DOCUMENT RESUME ED 262 459 EA 017 990 AUTHOR Abbott, Gypsy Anne; McEntire, Elizabeth TITLE Effective Remediation Strategies in Mathematics: Characteristics of an Effective Remedial Mathematics Teacher; Effective Remedial Math Teacher Checklist; Math Remediation Methods Questionnaire. Occasional Papers in Educational Policy Analysis No. 417. Southeastern Regional Council for Educational Improvement, Research Triangle Park, N.C. SPONS AGENCY National Inst. of Education (ED), Washington, DC. PUB DATE 85 NOTE 71p. PUB TYPE Reports - Descriptive (141) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Check Lists; Educational Assessment; Elementary Secondary Education; *Evaluation Methods; *Mathematics Instruction; Questionnaires; *Rating Scales; *Remedial Mathematics; *Teacher Evaluation; Teacher Supervision; Teaching Methods IDENTIFIERS Effective Remedial Math Checklist; *Math Remediation Methods Questionnaire #### ABSTRACT INSTITUTION This manual describes the process used in determining the objectives of a project to develop effective remediation strategies for use by teachers of mathematics. It presents two tools developed for use in assessing remedial mathematics teaching: (1) the "Effective Remedial Mathematics Checklist," for use in supervising teachers of remedial math, and (2) the "Math Remediation Methods Questionnaire (MRMQ)," designed to assess what teachers, as a group, know about effective remediation in mathematics. Information is presented on the theoretical background, test development, test administration, scoring, and analysis. Appended are (1) the checklist; (2) the questionnaire, Form A (K-6); (3) the questionnaire, Form B (7-12); and (4) an extensive bibliography. (TE) # OCCASIONAL PAPERS IN EDUCATIONAL POLICY ANALYSIS PAPER NO. 417 EFFECTIVE REMEDIATION STRATEGIES IN MATHEMATICS Gypsy Anne Abbott, Ph.D. Elizabeth McEntire, Ph.D. **FALL 1985** U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC.) This document has been reproduced as received from the person or organization originating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official NIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Southeastern Regional Council for Educational Improvement P.C. Sox 12746 • 200 Park • Suite 204 • Research Triangle Park • North Carolina 27709 • (919) 549/8216 This activity was supported in whole or in part by the National Institute of Education, U. S. Department of Education. The contents do not necessarily reflect the position or policies of the U. S. Department of Education or the Southeastern Regional Council for Educational Improvement member states' Departments of Education or their Chief State School Officers. # OCCASIONAL PAPERS IN EDUCATIONAL POLICY ANALYSIS Characteristics of an Effective Remedial Mathematics Teacher Effective Remedial Math Teacher Checklist Math Remediation Methods Questionnaire PAPER NO. 417 EFFECTIVE REMEDIATION STRATEGIES IN MATHEMATICS Gypsy Anne Abbott, Ph.D. Elizabeth McEntire, Ph.D. **FALL 1985** # Prepared for the Southeastern Regional Council for Educational Improvement 200 Park Offices, Suite 204, Post Office Rox 12746 Research Triangle Park, North Carolina 27709 919/549-8216 # TABLE OF CONTENTS | INTRODUCTION | | | | | | | |---|--|--|--|--|--|--| | RATIONALE FOR THE INSTRUMENTS | | | | | | | | THEORETICAL FRAMEWORK | | | | | | | | INSTRUMENTATION | | | | | | | | PURPOSES OF THE INSTRUMENTS | | | | | | | | INSTRUMENT DEVELOPMENT | | | | | | | | DIRECTIONS FOR ADMINISTRATION, SCORING, AND INTERPRETATION | | | | | | | | OF THE INSTRUMENTS | | | | | | | | SUMMARY | | | | | | | | MRMO SCORING KEY | | | | | | | | MRMO TYPES OF TEACHER RESPONSES | | | | | | | | BIRLIOGRAPHY | | | | | | | | APPENDIX A: AN EFFECTIVE REMEDIAL MATHEMATICS TEACHER CHECKLIST | | | | | | | | APPENDIX B: MATH REMEDIATION METHODS QUESTIONNAIRE FORM A, K-6 | | | | | | | | APPENDIX C: MATH REMEDIATION METHODS QUESTIONNAIRE FORM B, GRADES 7-12 | | | | | | | | APPENDIX D: AN EFFECTIVE REMEDIAL MATHEMATICS TEACHER CHECKLIST: REFERENCES | | | | | | | ## **ACKNOWLEDGEMENTS** We would like to express our appreciation to the Southeastern Regional Council for Educational Improvement and to Dr. Milly Cowles, Dean of the School of Education at the University of Alabama at Birmingham, for their support of this project. We would also like to express our gratitude to members of the Advisory Panel of the states served by the Southeastern Regional Council for their diligence in reviewing information for this project. Finally, we would like to thank Ms. Brenda Wilson, research assistant, Dr. Rebeca Bunch, technical assistant, Ms. Shirley Barnes and Ms. Del Zaruba, secretaries, for their assistance. 6 #### INTRODUCTION The unsatisfactory performance of pupils in the area of mathematics and the increasing demand in our technological society for competence in mathematics are topics familiar to all educators. Teachers are faced not only with the task of basic instruction, but currently are charged with the responsibility of providing remediation (in order to meet minimum competency standards) for those students who do not perform adequately. The process of reteaching, or remediation, has yielded contradictory results in research reports. There appears to be a deficit in the area of practicing teachers using effective remediation techniques. The extent to which effective remediation practices in mathematics are utilized in the classroom or taught in teacher-training institutions has not yet been documented. Three tools have been developed through this project for the purpose of assessing effective remediation practices: the "Characteristics of an Effective Math Remediation Teacher," the "Effective Remedial Mathematics Teacher Checklist," and the "Math Remediation Methods Questionnaire" (MRMQ). The purpose of the "Characteristics of an Effective Math Remediation Teacher" and the "Checklist" is to provide guidelines for supervisors of teachers by describing characteristics of effective teaching in the area of math remediation. The purpose of the "Math Remediation Methods Questionnaire" (MRMQ) is twofold: 1) to provide both an objective measurement of teacher atcitude toward teaching mathematics and 2) to be used by school systems to plan inservice activities. #### RATIONALE FOR THE INSTRUMENTS Because no inventory of characteristics of an effective remedial teacher was available, the development of a list of such characteristics was considered to be an important contribution to the existing body of literature on math remediation. This list of characteristics of an effective remedial mathematics teacher was developed from a comprehensive review of the literature (Abbott, McEntire, & Wilson, 1985). The characteristics incorporated in the list are grouped into three content areas: knowledge of the structure of mathematics, knowledge of diagnosis, and knowledge of remedial instructional strategies. From the list of characteristics of an effective remedial mathematics teacher, two instruments were developed: an "Effective Remedial Math Teacher Checklist"and"the Math Remediation Methods Questionnaire." The checklist is for use by supervisors/principals in supervising teachers of remedial math. The Math Remediation Methods Questionnaire (MRMQ) is designed to assess what teachers, as a group, know about effective remediation in mathematics. The instrument purports to assess strengths and weaknesses related to mathematics remediation of total groups of teachers in school systems. Two forms were developed: 1) a K-6 form for those teachers in kindergarten through grade 6, and 2) a 7-12 form for those teachers in grades 7-12. #### THEORETICAL FRAMEWORK The scarcity of research can be attibuted partially to lack of an operational definition for remedial mathematics and lack of descriptions of effective practices. The commonly accepted idea of remediation as a careful effort to reteach successfully what was not well taught or not well learned during the initial teaching (Glennon & Wilson, 1972). gives little information as to how the reteaching should differ from the original instruction to insure that better learning occurs the second-time- around. Efforts to clarify effective remedial teaching in mathematics have been made by a group of mathematics educators who suggest that diagnostic/prescriptive teaching is the most efficient method of remedial instruction (Heddens & Aquila, 1976). The instruments described by this manual attempt to assess effectiveness of remedial teaching in mathematics based on the diagnostic/prescriptive model of teaching. #### INSTRUMENTATION Items on the two instruments have been developed based on three conceptual areas: knowledge of the structure of mathematics, knowledge of diagnosis, and knowledge of effective remedial instructional strategies. A description of these three areas is as follows: # Knowledge of the Structure of Mathematics The hierarchical structure of mathematics is the subject of both past (Whitehead & Russell, 1925 & 1927) and present (Underhill, 1978; White, 1973) research. The inherent logical structure of mathematics that provides a hierarchy of prerequisite learning for any math concept or skill is established by much research. It is, in fact, knowledge of this inherent structure that aids in the diagnosis of problematic learning. Taxonomies and checklists which identify structure and sequencing of mathematical concepts and skills simplify the diagnosis of prerequisite learning deficiencies. It is this broad view that is essential to the remedial teacher who must both diagnose and prescribe for deficient learning. By identifying the
breakdown within the structural hierarchy of mathematics, the teacher then can define the remedial needs of the student. ## Knowledge of Diagnosis Diagnosis of the student's difficulties in learning mathematics is a 3 necessary step in the remediation process. In order to determine an appropriate remedial strategy, the teacher must be able to assess correctly those concepts which are misunderstood. Currently, error analysis is the primary method for diagnosis as cited in the related literature (Engelhardt, 1982; Ashlock, 1985; Enright, 1983; Browne, 1906; Roberts, 1968; Reisman, 1972; Ellis, 1972; Cox, 1975a & 1975b; and Radaty, 1979). Analysis of student error is accomplished primarily through examination of the student's written work, both homework and tests, and through oral interviews with the student. Knowledge of appropriate use of various methods for conducting error analysis is considered essential for an effective remedial math teacher. # Knowledge of Remedial Instructional Strategies The most generally accepted definition for remediation is "reteaching". The diagnostic/prescriptive model specifies that the concepts and procedures to be retaught must be identified first; then appropriate instructional strategies can be prescribed. The critical variable is the teacher's ability to correctly diagnose the student's mistake and to select the strategy most appropriate for remediating the specific content whi h is misunderstood. In order to select the appropriate remedial strategy for the student, a teacher must have a wide knowledge of several methods of teaching-related concepts. The most common mistakes made in selecting remedial strategies include choosing a strategy which: 1) is at a lower level than is appropriate for the student, 2) is at a higher level than can be understood by the student, or 3) involves merely more practice of the skill without having retaught the basic concepts or procedures. Methods for assessing teachers' knowledge in selecting remedial strategies will be discussed in this manual. # Attitude toward Mathematics Teaching There has been a recent increase in interest in students' attitudes toward mathematics. This interest is due partially to the importance of mathematics in the curriculum, partially to an assumption that attitudes toward mathematics are generally poor, and especially to the assumption that there is a strong causal relationship between attitude and achievement in mathematics (Kulm, 1980). The relationship between attitude toward mathematics and mathematics achievement is not strong (Wolf & Blixt, 1981), but the relationship, although low, is positive, especially during the late elementary and middle school years (Callahan, 1971). Since attitude of the student does appear to be related, to some extent, to mathematics achievement, it is reasonable to assume that the attitude of the teacher toward teaching mathematics is an important factor in the effectiveness of his/her teaching. A teacher's attitude toward mathematics is likely to be dependent on several factors including: (1) the teacher's own level of understanding of the mathematics content area; 2) the teacher's own enjoyment of mathematics, 3) the teacher's attitude toward mathematics curriculum materials, and 4) the teacher's understanding of the relationship between student attitude and achievement. The "Attitude Toward Mathematics Teaching" section of MRMQ is designed to measure such teacher attitudinal factors as a component part of the instrument. #### PURPOSES OF THE INSTRUMENTS # <u>Purpose of the Effective Remedial Math Teacher Checklist</u> This checklist is for use as a guideline for assessing actual (observable) teacher behavior in the realm of effective math remediation. It is designed to be used by principals and supervisors as a formative evaluation tool. The accompanying references may be used by teachers to build their skills in various areas of mathematics remediation. # Purposes of the Math Remediation Methods Questionnaire Information from the Math Remediation Methods Questionnaire can be used for three purposes: - Needs assessment--to assess strengths and weaknesses of the teacher in the area of math remediation. Results of this test may indicate specific target areas of need for inservice programs that focus on mathematics remediation. - 2) Self-assessment--to allow individual teachers of mathematics to assess strengths and weaknesses in math remediation. Coupled with the Remedial Mathematics Checklist, the MRMQ can pinpoint areas for instructional improvement. - 3) Research--to assess the effectiveness of inservice and/or preservice activities directed toward teaching skills in mathematics remediation. #### INSTRUMENT DEVELOPMENT # Establishing the Objectives At the time this project was conducted, there was no description of characteristics of an effective remedial math teacher. Further, there was no review of the available literature on effective remediation practices. Thus, in order to identify specific objectives for the project, a list of the characteristics of a remedial mathematics teacher was compiled after a comprehensive review of the literature (Abbott, McEntire & Wilson, 1985). These objectives were drawn from the available written resources on remedial mathematics, then reviewed and endorsed by a group of math education researchers and practitioners. The literature review indicated that information about remediation can be grouped into three major areas--structure of mathematics, diagnosis, and effective remedial instructional strategies. The identified objectives are as follows: I. Teachers' knowledge and use of the structure of mathematics as a guideline for possible remedial needs Can describe and use the structural aspects of mathematics (hierarchies, taxonomies, scope and sequence charts, concept cluster checklist) to locate a sequence of curricular objectives or competency test objectives. - II. Teachers' knowledge and use of diagnosis as the first steps in remediation. - A. Uses a variety of survey and analytic tests as well as clinical procedures (error analysis, structured and unstructured student interviews) to diagnose learning problems in mathematics and to evaluate the results of instruction - B. Uses daily written work diagnostically to discover error patterns and to interview individual students who perform poorly - C. Uses a variety of teaching experiments, observations and interviews to diagnose functional levels of learning (i.e., concrete, semiconcrete, semiabstract, and abstract) - D. Uses task analysis to delineate mathematical skills into procedural steps and prerequisite conceptual understanding in order to correctly diagnose the student error in thinking - III. Teachers' knowledge and use of effective diagnostic/remedial instructional strategies and classroom management techniques. - A. Can describe and apply theories of how mathematics is learned to methods of instruction - B. Can describe and use individual learner characteristics to plan instruction - C. Uses a variety of concrete, semiconcrete, semiabstract, and abstract materials and activities to remediate problems in basic fact mastery, computation, or problem solving - D. Uses a variety of speaking, reading, writing, and translating activities to remediate problems in using mathematical language - E. Uses a variety of techniques to manage the mathematics classroom ## Item Selection Items for the "Effective Remedial Math Teacher Checklist" and the MRMQ are based directly on the "Characteristics of an Effective Remedial Math Teacher." Each item can be identified as measuring one of the objectives. Content of the items is based on the information obtained from the review of related literature. ## Validity of the Math Remediation Methods Questionnaire Validity of a measuring instrument is defined as the extent to which an instrument measures what it is intended to measure (Nunnally, 1978). Two types of validity that can be examined relate directly to the (1) criterion-related validity (correlation of a test of unknown validity for a particular ability with a test that is known or believed to be valid) and (2) content validity (evidenced by the relationship of the items to the concept being measured). # Criterion-Related Validity It was not possible to calculate a correlation coefficient as an index of the criterion-related validity because no similar instrument exists. Information from the body of literature regarding effective teaching and mathematics teaching was considered in developing the objectives used as a basis for the instrument. With the exception of the MRMQ, no known instrument is available for assessing teacher knowledge of effective remediation in mathematics. # Content Validity Content validity involves the systematic examination of the content of the test to determine whether it covers a representative sample of the behavioral domain to be measured (Anastasi, 1968). Evidence of content validity was established in two ways: 1) each item measures one or more of the objectives from the "Characteristics of a Remedial Math Teacher"; since this list of characteristics was developed as a result of a comprehensive review of the literature, the items do reflect the content area which was judged as appropriate; in addition, 2) two panels of experts--an advisory panel (composed of State Department of Education personnel and practicing teachers) and a panel of three nationally known math educators--reviewed the items and made suggestions for revision. These suggestions for revision have been incorporated into the final version of the MRMQ. The revised MRMQ was sent to a geographically diverse (Kansas, New Mexico, Flordia, South Carolina, North Carolina, Virginia) group of math educators representing either university faculty or state department of education math consultants. These consultants rated each item on both forms as either content valid or not content valid. On the K-6 form, the
average percent of items rated as content valid was 95. On the 7-12 form, the average percent of items rated as content valid was 91. An item by item analysis of the K-6 form indicates that over 80% of the raters rated 93% of the items as content valid; no items were rated by 80% of the raters as not content valid. An item by item analysis of the 7-12 form indicates that over 80% of the raters rated 70% of the items as content valid; over 80% rated 1 item as not content valid. # Reliability of the MRMQ Reliability refers to the consistency with which a test measures an ability. If a test is highly valid, it will be reliable for those to whom it is appropriate. Thus, the MRMQ is considered to be reliable for the population of practicing teachers. Studies assessing the reliability of the MRMQ are being conducted during the printing of this manual, and the reliability data will be available by late fall of 1985 in the form of a technical manual from the Southeastern regional Council for Educational Improvement. DIRECTIONS FOR ADMINISTRATION, SCORING, AND INTERPRETATION OF THE INSTRUMENTS ## Administration of Effective Remedial Mathematics Checklist This instrument is to be used by an observer (supervisor) to assess a teacher's use of various types of information essential to effective teaching of math. The observer or supervisor should observe the teacher a minimum of three (3) times in order to sample adequately the identified domain of teaching behaviors. The checklist can be used in various ways: three consecutive days, one class/period per week for three weeks, or one class/period per grading period for three grading periods. It is recommended that the teacher be observed for a minimum of 30 minutes during each observation. The observer should have at least one conference with the teacher to discuss the findings of the observation. Conferences with the teacher also yield pertinent information related to the knowledge base assessed by the checklist. Specific directions for the observer are: RATE THE TEACHER'S KNOWLEDGE/BEHAVIOR ON THE RATING SCALE PROVIDED FOR EACH OBJECTIVE. # Administration of Math Remediation Methods Questionnaire The Math Remediation Methods Questionnaire (MRMQ) is designed to be taken by individuals. The directions for the test are: SELECT THE BEST RESPONSE FOR EACH ITEM BY MARKING THE LETTER FOR THE RESPONSE. The MRMQ is a power test; thus, no time limits have been established. The average completion time is 20 minutes for each subject. # Scoring of the MRMO The MRMO can be scored by hand, by use of a mainframe computer, or by use of a microcomputer. If computer scoring is desired, opti-scan answer sheets or cards compatible with the computer should be used. If the instrument is administered to large numbers of subjects, computer scoring is advised. # Scoring of Attitudes Toward Mathematics Teaching Responses for the first eleven (11) items of the Attitudes Toward Mathematics Teaching scale are to be added (including scoring of items indicated). The value assigned to each response is as follows: $$D = 1$$ $SD = 2$ $N = 3$ $SA = 4$ $A = 5$ Reverse scoring should be employed for items 3, 4, 5, 7, 8, 9, 10, i.e., D = 5, SD = 4, etc. An individual obtaining a score of less than 33 (the median) would be considered as having a positive attitude toward teaching mathematics. An individual obtaining a score of greater than 33 would be considered as not having a positive attitude toward teaching mathematics. Scores close to the median would indicate neither a positive nor a negative attitude, but rather a neutral attitude toward teaching math. Item 12 was developed for the purpose of providing information to the school system for assessing attitudes toward curricular materials. # Analyses of Test Results Analysis of the first three scales of the MRMQ responses yields both scale scores and total number of correct items. This ratio of correct/total items can be expressed either as a percent score or as a raw score. The "Use of Instructional Strategies" scale can be analyzed further to assess the types of responses generally chosen by the teacher. Responses for this section are coded so that each item has a stem which reflects the election of a strategy for: 1) teaching under or below the student's ability level (U); 2) teaching above the student's ability level (A), 3) using repetition (drill and practice) (R); and, 4) the correct choice (C). The coding following page 13 describes the response options for both the K-6 and 7-12 Forms. School systems can use data on MRMQ responses to identify the types of inservice activities most needed by their teachers. For example, if a group of teachers consistently selects an "R" response (repetition), an effective inservice program might include the introduction of multiple alternative instructional strategies used in remedial mathematic activities. A group of teachers consistently selecting an "A" response may need inservice. activities involving instruction identifying prerequisite learning concepts which are the basis for the mathematical concepts they teach. #### SUMMARY This manual has described the process used in determining the objectives of the project and two tools developed for use in assessing remedial mathematics 12 teaching. These tools are: (1) the "Effective Remedial Mathematics Check-list," and (2) the "Math Remediation Methods Questionnaire." Information related to the theoretical background, test development, test administration, scoring, and analysis has been presented. These instruments have been developed to identify observable characteristics that describe an effective remedial mathematics teacher. It is hoped that the use of these instruments will improve the quality and appropriateness of inservice programs in remedial mathematics and thus the quality of remedial mathematics teaching. # MRMQ Scoring Key ## K-6 Form # Knowledge of the Structure of Mathematics 1. c 2. c b 5. b 7. c 3. b 6. #### II. Diagnostic Procedures 1. a 2. d 4. d 5. a - 7. b 8. c - 10. c 3. a - 9. c - 11. c #### Knowledge of Remedial Instructional Strategies III. 1. c 4. d - 7. d - 10. c 2. c 5. a - 8. d - 11. c 3. c 6. d - 12. a # <u>7-12 Form</u> # Knowledge of the Structure of Mathematics 1. a 2. d 7. a 3. 5. b 6. 8. a #### **Diagnostic Procedures** II. 1. c 2. d 4. d a - 7. c - 10. b 3. a 5. - 8. c - 11. b 12. c #### III. Knowledge of Remedial Instructional Strategies 1. c 2. c 4. c 5. d - 7. d - 10. a 3. 6. С - 8. С - 11. 12. # MRMQ Types of Teacher Responses 9. a. 11. a. b. C c. Α 12. not apply R U d. b. c. d. U C R 10-12 not apply # K-6 Form - Use of Remedial Instructional Strategies - 1. a. U - R b. - С. C - d. Α - a. 2. - R b. - С. C - Α d. - 3. a. U b. - C c. - d. Α - 4. a. b. R - С. Α - C - 5. a. C - b. U - c. Α - d. R - 6. a. U - R b. - c. Α - C d. - 7. a. - b. - c. U - C - 8. U a. - Α - C # 7-12 Form - Use of Remedial Instructional Strategies - 1. a. U - R b. - C С. - d. Α - 2. a. U - R b. - С. C - d. Α - 3. a. U - b. Α - C С. - Α a. - b. U - C С. - d. R - 5. a. U - R b. - c. Α C d. - 6. a. - b. U - C c. R Α - 7. Α - b. R - С. U d. - 8. R a. - b. Α - C С. d. U - 9. U a. - b. R - c. U - d. C - C 10. a. R b. - U C. - Α # Bibliography - Anastasi, A. (1968). <u>Psychological testing</u>. (3rd ed.). London: The Macmillian Company. - Ashlock, R.B. (1985). <u>Error patterns in computation</u>. (4th ed.). Columbus, OH: Charles E. Merrill. - Brown, C.E. (1906). The psychology of the simple arithmetical processes: A study of certain habits of attention and association. American Journal of Psychology. 17, 1-37. - Callahan, W.J. (1971). Adolescent attitudes toward mathematics. The Mathematics Teacher. 64, 751-755. - Cox, L.S. (1975a). Diagnosing and remediating standard errors in addition and subtraction computations. <u>Arithmetic Teacher</u>. 22, 131-157. - Cox, L.S. (1975b). Systematic errors in the four vertical algorithms in normal and handicapped populations. <u>Journal for Research in Mathematics Education</u>. 6, 202-220. - Denmark, R. (1976). Diagnosis of entry concepts and skills: Grades one and two. In <u>Proceedings of the third national conference on remedial mathematics</u>. Kent, OH: Kent State University Press. - Ellis, L.C. (1972). A diagnostic study of whole number computations of certian elementary students (Doctoral dissertation, Louisiana State University and Agricultural and Mechanical College) (Dissertation abstracts International, 33, 2234 A), (University Microfilms No. 72-28-337). - Englehardt, J.M. (1982). Using computational errors in diagnostic teaching. Arithmetic Teacher. 29, 16-19. - Enright, B.E. (1983). <u>Enright Diagnostic Inventory of Basic Arithmetic</u> Skills. North Bellerica, MA: Curriculum Associates. - Glennon, V.J. and Wilson, J.W. (1972). Diagnostic prescriptive teaching. In <u>The slow learner in mathematics</u>, <u>35th Yearbook of the National Council of Teachers of Mathematics</u>. Washington, D.C.: NCTM, pp. 282-318. - Kulum, G. Research on mathematics attitude. In H. Shumway (Ed.), Research in mathematics education. Reston, VA: The National Council of Teachers of Mathematics. pp. 356-387. - Nunnally, J.S. (1978). Psychometric theory. New York: McGraw-Hill. - Radatz, H. (1979). Error analysis in mathematics education. <u>Journal</u> for Research in <u>Mathematics Education</u>. 10, (3), 163-172. - Reisman, F.K. (1972). A guide to the diagnostic teaching of arithmetic. Columbus, OH: Charles E. Merrill. - Roberts, G.H. (1968). The failure strategies of third grade arithmetic pupils. Arithmetic Teacher. 15, 442-446. - Schultz, K.A., and Strawderman, V.W. (1980). Diagnostic prescriptive mathematics teaching and the teaching cycle model. Focus on Learning Problems in Mathematics. 2,(4), 27-36. - Underhill, R.G. (1978). Some issues related to hierarchies for diagnostic work. Paper presented at the Fifth National Corference of Diagnostic and Prescriptive Mathematics. Scottsdale, Ariz. - West, T.A. (1977). Rx for verbal
problems: A diagnostic prescriptive approach. Arithmetic Teacher. 25, 57-58. - White, R.T. (1973). Learning hierarchies. Review of Educational Research. 43, 361-375. - Whitehead, A.N., and Russell, B. (1925 & 1927). Principia mathematica. 2 vols. New York: Cambridge University Press. - Wolf, F.M. and Blixt, S.L. (1981). A cross-sectional, cross-logged panel analysis of mathematics achievement and attitudes: Implications for the interpretation of the direction of predictive validity. Educational and Psychological Measurement. 41, 829-834. ## Appendix A ## AN EFFECTIVE REMEDIAL MATHEMATICS TEACHER CHECKLIST I. Teachers' knowledge and use of the structure of mathematics as a guideline for possible remedial needs. Can describe and use the structural aspects of mathematics (hierarchies, taxonomies, scope and sequence charts, concept cluster checklists) to locate a sequence of curricular objectives or competency test objectives. 1 2 3 Cannot use Uses at least one to locate hierarchy to locate objectives objectives Uses a variety of hierarchies, scope and sequence charts, checklists to locate objectives - II. Teachers' knowledge and use of diagnosis as the first step in remediation - A. Uses a variety of survey and analytic tests as well as clinical procedures (error analysis, structured and unstructured student interviews) to diagnose learning problems in mathematics and to evaluate the results of instruction. 1 2 3 Uses some test Uses both survey and unalytic tests Uses survey and analytic tests as well as clinical procedure B. Uses daily written work diagnostically to discover error patterns and to interview individual students who perform poorly. 1 2 3 Never Occasionally Frequently C. Uses a variety of teaching experiments, observations and interviews to diagnose functional levels of learning (i.e. concrete, semi-concrete, semi-abstract and abstract). 2 3 Does not diagnose 1 Occasionally diagnoses functional level Frequently diagnoses functional level D. Uses task analysis to delineate mathematical skills into procedural steps and prerequisite conceptual understandings in order to diagnose the student error in thinking. 1 2 3 Does not task analyze Occasionally analyzes tasks into procedural steps Frequently analyzes task into both procedural and conceptual steps - III. Teachers' knowledge and use of effective diagnostic/remedial instructional strategies and classroom management techniques. - A. Can describe and apply theories of how mathematics is learned to methods of instruction 1 2 3 Cannot describe any theory Describe and applies at least one theory Describes and applies several theories Can describe and use individual learner characteristics to plan instruction (i.e. intelligence, attitude, need for structure, anxiety, etc.). 1 2 3 Individual characteristics not used in for some students planning Used in planning Used in planning for all students C. Uses a variety of concrete, semi-concrete, semi-abstract and abstract materials and activities to remediate problems in basic fact mastery, computation or problem solving. 1 2 3 Uses only abstract, Uses abstract, semi-abstract, i.e. symbolic, and semi-concrete materials Uses abstract, semiabstract, semi-concrete and concrete materials D. Uses a variety of speaking, reading, writing and translating activities of remediate problems in using mathematical language. 3 1 2 Rarely teaches math as language Occasionally teaches math as language Frequently teaches math as language E. Uses a variety of techniques to manage the mathematics classroom (i.e. time management, interpersonal communication skills, group decision making, peer tutoring, grouping strategies, etc.). 1 2 3 Rarely varies Occasionally varies Frequently varies management techniques management techniques ## Appendix B # Math Remediation Methods Questionnaire Form A, K-6 Gypsy Anne Abbott, Ph.D. Elizabeth McEntire, Ph.D. Purpose: This questionnaire is designed to assess what teachers as a group know about effective remediation in mathematics. Individual responses are anonymous. Strengths and weaknesses of a total group of teachers in a school system will be generated from the collective responses so that inservice training programs may be designed to improve the quality of mathematics teaching. Instructions: Select the <u>best</u> response for each item by marking the letter for the response. (Thank you for your help). # K-6 Form # I. Knowledge of the Structure of Mathematics | 1. | An i | initial basic math concept that a child probably learns is: | | | |---|--|--|--|--| | | b) | classifying ordering matching counting | | | | 2. | Understanding inverse operations enables the student to both categorize and: | | | | | | b)
c) | add objects count objects subtract objects order objects | | | | 3. | | Concepts of more than, less than, larger, smaller are developed first through: | | | | | | matching ordering adding subtracting | | | | 4. In the learning of mathematics, the student learns to tran | | | | | | | | from the concrete experiences to representation (Δ Δ) to the spoken and written word (two) from the concrete experiences to representation (Δ Δ) to the spoken and written word (two) to the written math symbol (2) from the concrete experience to representation (Δ Δ) to the written math symbol (2) none of the above | | | | 5. | Being able to count requires that the student understand: | | | | | | a)
b)
c)
d) | place value one-to-one correspondence matching seriation | | | | | | | | | - 6. Learning to add and subtract does not require that the student understand: - a) fractional relationship - b) place value - c) ordering - d) set - 7. Mathematical operations $(+, 1, X, \div)$ are more easily understood when: - a) they are taught simultaneously - b) they are taught as separate processesc) they are taught as interrelated - d) they are taught sequentially - Which of the following numeration concepts developmentally precedes the others: - a) one-for-many correspondence - b) conservation of number - c) discrimination of sets - d) counting - "Regrouping," as in the problem 193 + 78, instruction is conveyed by: - the teacher's description of the procedural steps in symbol manipulation - the teacher's demonstration of grouping and ungrouping objects - the teacher's verbal explanation of what the symbol manipulation in regrouping means - the teacher's demonstration of the relationship between grouping and ungrouping objects, verbal explanation, and symbol manipulation # II. Diagnostic Procedures - An effective way to assess a student's mathematical thinking is to: - a) watch and ask the student to verbally explain his/her thinking - b) have the teacher analyze a written product - ask the student to correct wrong responses - have the teacher think aloud as she/he works the problem, then ask the student to correct the problem - 2. Error analysis in computation can be done most effectively when: - a) the teacher knows and understand possible types of errors related to the problem - b) the teacher recognizes the alternative algorithms may be - c) the teacher asks a student to explain his/her thinking in solving the problem - d) all of the above | 3. | Diagnosis of errors in the solving of word problems does <u>not</u> require that the teacher know: | | | | |----|--|--|--|--| | | a) a student's reading level b) a student's ability to eliminate extraneous information c) a student's level of basic fact memorization d) a student's ability to translate words into math symbols | | | | 4. Task analyzing a mathematical task is necessary to: determine the types of computation error possible determine the sequence of procedures the student might use to accomplished the task determine pre-requisite underlying concepts d) all of the above Determining a student understanding of mathematical rules or principles can best be accomplished by: a) asking the student to demonstrate the rule or principle in several ways, i.e. concretely, semi-concretely, semi-abstractly. abstractly b) asking the student to give an example of a rule or principle asking the student to state the rule or principle d) asking the student to explain the rule or principle 6. Give the following set of problems completed by Jane Smith, choose the response which likely describes her error: the error is procedural, indicating that Jane does not know the steps in regrouping the error appears to be procedural but may indicate that Jane does not have conceptual understanding of place value and subtraction c) the error is that Jane does not remember and understand "the bottom number is subtracted from the top number" d) the error is conceptual indicating that Jane does not understand place value in multidigit numbers 7. The student is asked to identify what part of the figure is shaded. The most probable student error(s) is (are): misunderstanding of whole-part relationships - inability to associate the appropriate fraction with part of a figure - c) not understanding the word "shaded" - d) all of the above are correct - 8. John had done poorly on a multiplication fact test. An initial step in successful remediation is: - a) have him
practice with flash cards - b) have him complete similar problems in supplemental worksheets - c) have him explain his thinking in finding the answers - d) have him work several similar problems with a peer - If a student can state the procedural steps in doing 2 digit division, but continues to make errors, diagnosis of the learning difficulty may require: - a) having the student state the procedural steps as he/she works through a problem - b) using concrete or semi-concrete materials to determine the students functional level of learning with this type problem - c) reviewing 1 digit division with the student to see if errors occur in a simpler problem - d) none of the above - In the remedial mathematics classroom, it is most important that the student's responses: - a) be marked as correct or incorrect as quickly as possible so that the grade may be given to the student - b) be analyzed by the teacher to determine the error patterns on a teacher-made test - c) be explored by the teacher in order to understand the student's level of matheratical thinking - d) be followed up by practice on similar problems - A strategy frequently used by an effective remedial teacher which is not often used by the regular mathematics teacher is: - presenting multiple examples of the problem type - b) talking about examples presented on the boardc) task analyzing each problem type - asking students to demonstrate problems on the chalkboard # III. Knowledge of Remedial Instructional Strategies - 1. Pictures, graphs, and charts should be used in mathematics teaching: - a) prior to experience with objects - b) each time a concept has not been understood - c) whenever they facilitate student understanding - d) when introducing mathematical sentences - 2. Instruction to remediate deficiencies in mathematics identified by minimum competency tests can best be accomplished by: - a) the use of microcomputer software for drill and practice which is at least three grade levels below the child's grade level - b) the drill and practice of basic skills related to items from a minimum competency exam - the review and practice of items requiring the same type of logical thinking as required by a minimum competency exam - d) continuing regular curriculum spiraling with occasional emphasis of deficit skills - 3. Both motivation and understanding can best be increased by: - a) use of more teacher talk time to explain math problems - b) use of more student practice time to habituate correct responses - use of computer software to reteach mathematical concepts and operations - 4. Using direct instruction as a technique in remedial mathematics instruction provides for: - a) a student's use of concrete objects - b) a teacher's verbal explanation of the concept accompanied by written examples on the board - c) written examples of needed procedural steps - d) instruction to begin with the teacher's discussion of the concept accompanied by the student's verbal and written response - 5. A first grade child appears to learn best from touching the given material. However, this child is unable to tell how many objects are in a group. An appropriate remedial strategy might be to: - a) have the child handle each object while counting aloud with the teacher - b) have the child write the numeral beside each object - c) send the child to an independent learning center - d) have the child write the answers to several pictorial counting problems on worksheets - 6. Jane, a third grader who has maintained a C average in all school subjects including math (the class has been studying multidigit multiplication for two weeks), gave the following answers on the sixweeks' math test on multiplication work: Diagnosis of Jane's problem indicates that she has not mastered the concept that one digit must be used to represent one place in a multidigit number. An appropriate remedial strategy would be to: - a) provide lined paper which only has space for one digit between each set of lines - b) use drill-and-practice exercises on multiplication facts - c) demonstrate the concept of hundred and thousand - d) demonstrate the concept concretely, semi-concretely or semi-abstractly while helping the student write each step on paper - 7. Mike exhibited the following errors in his math homework: | 845 | 231 | 372 | |------|------|------| | -124 | -190 | -191 | | 761 | 141 | 281 | Diagnosis of his responses indicates that he appears to be using a rote procedure for regrouping the numbers. He does not appear to understand the basic process of regrouping. An appropriate remedial strategy is: - a) demonstrate a set of verbal procedures for crossing-out and renaming the number when borrowing occurs - b) have the student practice subtraction problems - c) have the student use place value sets independently at learning centers - d) have the student practice with place value concrete materials as he writes the symbols for the numbers - 8. A teacher overheard May, who obtained a six-weeks grade of "C," state that she "hates math." An appropriate action for the teacher would be to: - a) assume May's feelings about math are related to her grade - b) discuss May's negative feelings about math with her - c) discuss attitudes toward math with the whole class - d) have May complete a math attitudinal survey during the next math period - 9. John, a fourth grade student, was diagnosed on a posttest as needing remedial instruction in double digit division. During two weeks of remediation, he knows the procedural steps, but has difficulty explaining the process. An appropriate evaluation technique for assessing John's skill mastery would be: - a) having him take a test comprised of single digit division problems on a microcomputer - b) having him take the test using a paper-and-pencil format - c) having him calculate and explain his answers aloud to his teacher d) having him repeat the posttest which orginally indicated his - d) having him repeat the posttest which orginally indicated his need for remedial work - 10. A factor often disregarded in assessing a student's performance in mathematics is: - a) a student's reading level - a student's knowledge of basic facts a student's attitude toward math a student's past grades in mathematics - 11. The teachers management of the mathematics classroom is influenced most by: - a) the teacher's personality and personal rapport with studentsb) the teacher's use of strict discipline and structure - c) the teacher's obvious enjoyment of mathematics and ability to make the content meaningful - d) the teacher's use of strict routine in presenting a lesson - 12. A distinct difference between developmental theories of mathematics learning and behavioral theory is: - a) how a student's response is evaluated - b) how the teacher selects the content to be taughtc) how a student works out a problem - d) how the teacher selects mathematical tasks # Appendix C # Math Remediation Methods Questionnaire Form B, Grades 7-12 Gypsy Anne Abbott, Ph.D. Elizabeth McEntire, Ph.D. Purpose: This questionnaire is designed to assess what teachers, as a group, know about effective remediation in mathematics. Individual responses are anonymous. Strengths and weaknesses of a total group of teachers in a school system will be generated from the collective responses so that inservice training programs may be designed to improve the quality of mathematics teaching. Instruction: Select the best response for each item by marking the letter for the response. Thank you for your help. # I. Knowledge of the Structure of Mathematics - 1. A basic skill in writing number sentences from word problems is: - a) being able to translate words into mathematical symbols - b) being able to identify extraneous information - c) being able to determine the operations needed for the problem stated - d) being able to reduce the problem to its simplest form - 2. A student's understanding of decimals is <u>most</u> contingent upon his/her having mastered the concept of: - a) one-to-one correspondence - b) ordering - c) whole/part relationships - d) place value - 3. Being able to solve area and perimeter problems in geometry requires that the student masters: - a) concepts of measurement of distance and space - b) rote memorization of formulas - c) understanding of relationships between bounded and unbounded figures - d) concepts of positions of bodies in space - 4. A concept related to reducing fractions is: - a) identifying property of multiplication - b) identifying property of addition - c) the associative property of multiplication - d) the commutative property of multiplication - 5. Problem-solving skills are highly dependent on the student's: - a) ability to perform mathematical computation - b) ability to translate the written/oral words into mathematical number sequences - c) ability to read at his/her grade level - d) none of the above - 6. Comprehension of percent problems requires an understanding of: - a) equivalence of fractions and Gecimals - b) relationship of base 10 to other bases - c) one-to-many correspondence - d) none of the above - 7. In order to estimate probable answers, the student must have a basic understanding of how to: - a) round numbers up or down - b) determine place value - c) do mental computations - d) none of the above - 8. The basic skills(s) in geometry is/are: - a) recognition of patterns - b) recognition of open and closed figuresc) recognition of figure/ground relationships - d) all of the above - 9. Mathematical understanding results from: - memorization of basic facts - b) knowledge of rules and principles and the ability to calculate - c) knowledge of mathematical symbols and their representation - d) experiences with the application of rules and principles # II. Diagnostic Procedures - 1. The quickest way to assess the student's error in mathematical thinking is to: - a) ask the student to correct wrong responses - have the teacher analyze a written product - watch the
student work and ask the student to verbalize his/her thinking - d) model the correct method of thinking, then ask the student to correct the error - Error analysis in computation can be done most effectively when: - a) the teacher knows and understands possible types of errors related to the problem - the teacher recognizes that alternative algorithms may be available - c) the teacher watches and asks a student to explain his/her thinking - d) all of the above - Correct diagnosis of errors in the solving of word problems does not require that the teacher know: - a) a student's reading level - b) a student's ability to eliminate extraneous materialsc) a student's level of basic fact memorization - d) a student's ability to translate words into math symbols - 4. Task analyzing a mathematical task is necessary to: - a) determine the types of computation error possible - b) determine the sequence of procedures the student might use to accomplish the task - c) determine pre-requisite underlying concepts - d) all of the above - 5. Determining a student's understanding of mathematical rules or principles can best be accomplished by: - r) asking the student to demonstrate the rule or principle in several ways, i.e. concretely, semi-concretely, semi-abstractly, abstractly - b) asking the student to give an example of a rule or principle - c) asking the student to state the rule or principle - d) asking the student to explain the rule or principle - 6. Given the following set of problems completed by Tom, choose the response which best describes his error. $$2x + 4 = 8$$ $2x = 12$ $x = 6$ $4x + 3 = 9$ $4x = 12$ $x = 3$ - a) he has skipped a step in solving the problemb) he does not understand the concept of equivalence in equations - c) he does not understand the concept of division - d) none of the above - Given the following problem, describe the following triangle: The student response was: - a) scalene triangle - b) congruent triangle - c) right triangle - none of the above The most likely error in the student's thinking is: - a) the student does not understand the definition of scalene triangle - b) the student does not understand the concept of congruency - c) the student does not understand the concept of right triangles - d) all of the above - 8. Given the problem: Nicole is a tenth grader who earns money by throwing newspapers. She earned \$16.00 during her first week of delivering newspapers. The next week she earned \$21.00. What is the percent of increase or decrease in her earnings? The student response was: a) 76% 132% c) 32% d) none of the above The most likely error(s) in the student's thinking is/are: a) the student does not understand the concept of increase or decrease using percent b) the student cannot translate words to number sentences - the student does not understand how to compute percent of change problems - d) the student does not understand the whole/part relationship involved - 9. Given the following problem: A Department store carries dresses and suits in a ratio of 3 dresses to 2 suits. If the store has 140 suits, how many dresses does it have? The student response was: a) 92 b) 120 © 93 **(**) 210 The most likely student error was: - a) the student does not understand how to compare objects in a proportion - b) the student does not know how to carry out the calculations involved in a proportion problem c) the student does not understand the concept of equivalence - d) the student does not understand how to solve algebraic equations - 10. John bought two items of clothing at a local clothing store: a) a tie costing \$9.99 and b) a shirt costing \$17.95. Sales tax in his state is 5%. John calculated that his total bill would be \$41.91. John's error in calculation likely results from: - a) not performing the addition operation correctly to convert to decimals correctly - b) not being able to convert correctly from percent to decimal c) not understanding place value - d) not understanding the procedure for rounding numbers - 11. Missy purchased a winter coat originally costing \$79.95 at a "20% off" sale. The price that Missy calculated that she would have to pay for the coat was _____. \$15.99 \$95.94 c) \$53.96 d) none of the above The most likely student error is: - not understanding of mathematical operations with decimals not understanding of procedures for computing "sales price" - c) a multiplication error - d) a subtraction error - 12. A strategy frequently used by an effective remedial teacher which is not often used by the regular mathematics teacher is: - a) presenting multiple examples of the problem type - b) talking about examples presented on the boardc) task analyzing each problem type d) asking students to demonstrate problems on the chalkboard # III. Knowledge of Remedial Instructional Strategies - 1. Pictures, graphs, charts, and simulations should be used in mathematics teaching: - a) prior to experiences with objects b) each time a concept has not been understood - c) whenever they initially facilitate student understanding - d) prior to introducing mathematical sentences - Instruction to remediate deficiencies in mathematics identified in minimum competency tests can best be accomplished by: - a) the use of microcomputer software for drill and practice which is at least three grade levels below the child's grade level - b) the review and practices of basic skills related to items from a minimum competency exam - c) the review and practice of items requiring the same type of logical thinking as items in the test - d) continuing regular curriculum spiraling with occasional emphasis on deficit skills - A distinct difference between developmental theories of mathematics learning and behavioral theory is: - how a student's response is evaluated - b) how a teacher selects the content to be taught how a student works out a problem d) how the teacher selects mathematical tasks - 4. Both motivation and understanding can <u>best</u> be increased in the remedial mathematics classroom by: - a) use of more teacher talk time to explain math problems - b) use of more student practice time to habituate correct responses - c) use of varied instructional strategies related to the concept being taught and student justification of the responses - d) use of computer software to reteach mathematical concepts and operations - 5. If a student has been diagnosed as not understanding how to write an equation using variables given in a word problem, an effective remedial strategy would be to: - a) have the teacher demonstrate several problems on the board - b) have the student practice additional problems, correcting wrong responses marked by the teacher - c) give the student a test of equations and have him/her find the correct equation for a given word problem - d) have the student translate phrases into mathematical expressions - 6. If a high school student has been diagnosed as not being able to apply geometric formulas for area, perimeter, etc., of polygons, an effective remediation strategy might be to: - a) give the student a set of figures and ask him to match figures with appropriate formulas - b) have the student practice computation of areas and perimeters for irregular polygons - c) have the student draw a set of figures proposing ways to find perimeter or area and justify his/her proposal - d) have the student practice perimeter and area problems and correct errors marked by the teacher - 7. If a 12th grade student does not understand probability theory, an effective remediation strategy would be to: - a) have the student construct a wheel of fortune and write probability sentences, defending his/her response - b) have the student complete practice worksheets on probability and correct errors marked by the teacher - c) ask the student to guess the chance of obtaining the number 6 on one throw of a die - d) ask the student to find examples of probability in everyday life and explain them to the class - 8. During the fourth six-week period, an 11th grade student who is enrolled in Algebra I does not know how to solve algebraic sentences involving two variables. An effective remediation strategy would be to: - a) have the student work out similar algebraic sentences by two variables - b) have the student solve the two-variable equation when given the value of one of the variables - c) have the student practice simpler algebriac equations and gradually increase the complexity - have the student copy from the textbook the procedures and principles which must be remembered in solving the algebraic number sentence 9. A 10th grade student enrolled in a general math class successfully completed only one of the six items dealing with the mathematical manipulation of decimals on the state minimum competency test. Diagnosis indicates that the student is unable to determine the appropriate place for the decimal point. Appropriate remedial strategy(ies) might include: a) using money to demonstrate the meaning of decimals - b) using drill and practice software programs with a microcomputer - c) using both calculation and estimation to simplify instruction - d) using place value board, objects, and number cards to present the concepts of exchange and notation of place value - 10. If an 11th grade student whose reading skills are at a 4th grade level does not understand how to apply geometric concepts such as parallel and perpendicular lines to reading the streets on a map, the <u>best</u> remedial strategy(ies) might include: - a) having the student use fingers to follow streets to determine if the streets are intersecting or parallel - b) having the student review concepts of parallel and perpendicular lines using geometric figures - c) having the teacher reteaching map skills related to directionality - d) having the teacher teaching the plotting of coordinate points on an axis - 11. A 10th grade student whose reading skills are below the 40th percentile and whose math skills are at the 70th
percentile on the Stanford Achievement Test cannot solve written word problems related to the use of money. Remediation strategies have been employed for three weeks. An appropriate strategy for evaluation might be: - a) have the student take a test of similar problems on the microcomputer - b) have the student use real money in order to solve the test problems -) have the student listen to the problems via tape recorder and then solve the problems on the test - d) have the student complete pages in a workbook specifically designed for teaching money - 12. The teachers management of the mathematics classroom is influenced most by: - a) the teacher's personality and personal rapport with students - b) the teacher's use of strict discipline and structure - c) the teacher's obvious enjoyment of mathematics and ability to make the content meaningful - d) the teacher's use of strict routine in presenting a lesson ## Appendix D # An Effective Remedial Mathematics Teacher Checklist #### References I. Teacher's knowledge and use of the structure of mathematics as a guideline for possible remedial needs. Can describe and use the structural aspects of mathematics (hierarchies, taxonomies, scope and sequence charts and concept cluster checklists) to locate the sequence of curricular objectives or competency test objectives. - Barrody, A.J., Ginsburg, H.P., & Waxman, B. (1983). Children's use of mathematical structure. <u>Journal for Research in Mathematics Education</u>, 14, 156-168. - Branca, N.A., & Kilpatrick, J. (1972). The consistency of strategies in the learning of mathematical structures. <u>Journal for Research in Mathematics Education</u>, 3, 164-182. - Briggs, L.J. (1968). <u>Sequencing of instruction in relation to hierarchies of competence</u>. Pittsburgh, PA: American Institute for Research. - Brown, J.L. (1970). Effects of logical and scrambled sequences in mathematics materials on learning with programmed instruction materials. <u>Journal of Educational Psychology</u>, 61, 41-45. - Conference Board of the Mathematical Sciences National Advisory Committee on Mathematics Education (1975). Overview and analysis of school mathematics, grades K-12. Washington, D.C.: National Council for Teachers of Mathematics. - Courant, R., & Robbins, H. (1941). What is mathematics? Fairlawn, N.J.: Oxford University Press. - Denmark, T. (1976). Diagnosis of entry concepts and skills: grades one and two. Proceedings of Third National Conference on Remedial Mathematics, 51-71. Kent, OH: Kent State University Press. - Eves, H., & Newsom, C.V. (1958). An introduction to the foundations and fundamental concepts of mathematics. New York: Holt, Rinehart, & Winston. - Gagne, R.M. (1963). Learning and proficiency in mathematics. The Mathematics Teacher, 56 20-626. - Hilbert, D. (1902). The foundations of geometry (2nd ed.). E.J. Townsend (Trans.). LaSalle, IL: Open Court. - National Assessment of Educational Progress (1970). <u>Mathematics objectives</u>. Ann Arbor, MI: National Assessment of Educational Progress. - Phillips, E.R., & Kane, R.B. (1973). Validating learning hierarchies for sequencing mathematical tasks in elementary school mathematics. <u>Journal for Research in Mathematics Education</u>, 4, 141-151. - Promising programs and practices: Curricular approaches to working with various groups of slow learners (1972). 35th National Council of Teachers of Mathematics Yearbook, 345-348. Reston, VA: National Council of Teachers of Mathematics. - Scandura, J.M. A plan for the development of a conceptually-based mathematics curriculum for disadvantaged children: Applications. <u>Instructional Science</u>, <u>1</u>, 363-387. - Secondary School Curriculum Committee of National Council for Teachers Mathematics (1959). The secondary mathematics curriculum. Washington, D.C.: National Council of Teachers of Mathematics. - Shaw, R.A. (1984). Curriculum and instruction activities: The upper grades. In J.F. Cawley (Ed.), <u>Developmental teaching of mathematics for the learning disabled</u>, 145-205. - Taylor, R. (1978). The question of minimum competency as viewed from the schools. The Mathematics Teacher, 71(2), 88-93. - Underhill, B., Uprichard, E., & Heddens, J. (1980). <u>Diagnosing mathematical difficulties</u>. Columbus, OH: Charles E. Merrill. - Underhill, R.G. (1976). A diagnosis position paper: General needs and hierarchies. In J.W. Heddens and F.D. Aquila (Eds.), Proceedings of the Third National Conference on Remedial Mathematics, 128-135. Kent, OH: Kent State University. - Underhill, R.G. (1977). Teaching elementary school mathematica, (Vols. 1 & 2). New York: Cambridge University Press. - Wilder, R.L. (1968). <u>Evolution of mathematical concepts:</u> An elementary study. New York: John Wiley. - II. Teacher's knowledge and use of diagnosis as the first step in remediation. - A. Uses a variety of survey and analytic tests as well as clinical procedures (error analysis, structured and unstructured student interviews) to diagnose learning problems in mathematics and to evaluate the results of instruction. - Adams, S., & Ellis, L. (1971). Adston diagnostic instruments in elementary school mathematics: Whole numbers. Baton Rouge, LA: Adston Educational Enterprises. - Ashlock, R.B. (1976). <u>Error patterns in computation; A semi-programmed approach</u>. Columbus, OH: Charles E. Merrill. - Bagai, E., & Bagai, E. (Eds.) (1979). <u>System fore</u>. North Hollywood, CA: Foreworks. - Ballew, H., & Cunningham, J. (1982). Diagnosing strengths and weaknesses of sixth-grade students in solving work problems. <u>Journal for Research in Mathematics Education</u>, 13, 202-210. - Beattie, J., & Algozzine, B. (1982). Testing for teaching. <u>Arithmetic</u> <u>Teacher</u>, 30(1), 47-51. - Beatty, L., Madden, R., Gardner, E., & Karlsen, B. (1976). Stanford diagnostic mathematics test. New York: Harcourt Brace Jovanovich. - Brown, V.L., & McEntire, E. (1984). <u>Test of mathematical abilities</u>. Austin, TX: Pro-Ed. - Brownell, W.A. (1956). Meaning and skill-maintaining the balance. Arithmetic Teacher, 3(4), 129-134. - Brueckner, L.J. (1930). <u>Diagnostic and remedial teaching in arithmetic</u>. Philadelphia, PA: John C. Winston. - Brueckner, L.J. (1955). <u>Diagnostic tests and self-helps in arithmetic</u>. Monterey, CA: McGraw-Hill. - Brueckner, L.J. (1959). Testing, diagnosis, and follow-up in arithmetic. The National Elementary Principal, 39(2), 33-36. - Brueckner, L.J., & Bond, G.L. (1955). <u>The diagnosis and treatment of learning difficulties</u>. New York: Appleton-Century-Crofts. - Buswell, G.T., & John, L. (1925). <u>Fundamental processes in arithmetic</u>. Austin, TX: Pro-Ed. - Caldwell, E. (1965). Group diagnosis and standardized achievement tests. Arithmetic Teacher, 12, 123-125. - Connolley, A., Nachtman, W., & Pritchett, E. (1976). <u>Key math diagnostic</u> <u>arithmetic test</u>. Circle Pines, MN: American Guidance Service. - Englehardt, J.M., & Wilke, J.H. (1981). An investigation of the underlying assumption of error analysis in arithmetic. <u>Focus on Learning Problems</u> in Mathematics, 3(1), 7-22. - Enright, B.E. (1983). <u>Enright diagnostic inventory of basic arithmetic skills</u>. North Bellerica, MA: Curriculum Associates. - Floden, R.E., Porter, A.C., Schmidt, W.H. & Freeman, D.J. (1978). <u>Don't</u> they all measure the same thing? <u>Consequences of selecting standardized tests</u>. East Lansing, MI: Institute for Research on Teaching. - Heddens, J.W. (1978). Clinical diagnosis of children with mathematical difficulties. In J.L. Higgins and J.W. Heddens (Eds.), Remedial Mathematics: Diagnostic and Prescriptive Approaches, 154-161. Columbus, OH: Kent State University Press. - Howell, K.W., Zucker, S.H., & Morehead, M.K. (1982). <u>Multilevel Academic Skill Inventory</u>. Columbus, OH: Charles E. Merrill. - Koenker, R.H. (1961). Measuring the meanings of arithmetics. <u>Arithmetic Teacher</u>, 7, 93-96. - Kraner, R.E. (1976). <u>Kraner preschool math inventory</u>. Austin, TX: Learning Concepts. - Okey, J.R., & McGarity, J. (1982). Classroom diagnostic testing with microcomputers. <u>Science Education</u>, <u>66</u>, 571-577. - Radatz, H. (1979). Error analysis in mathematics education. <u>Journal for Research in Mathematics Education</u>, 10, 163-172. - Rappaport, D. (1959). Testing for meaning in arithmetic. <u>Arithmetic Teacher</u>, <u>6</u>, 140-143. - Regional Resource Center (1971). <u>Diagnostic math inventories</u> (Project No. 472917, Contract No. 0EC-0-9-472917-4591 608). Eugene, OR: University of Oregon. - Sadowski, B.R. (1981). Dissonance in diagnosis. <u>Focus on Learning Problems</u> in Mathematics, 3 (1), 25-31. - Scannell, D.P. (1978). <u>Iowa tests of achievement and proficiency</u>. Lombard, IL: Riverside. - Scheer, J.R. (1980). The etiquette of diagnosis. <u>Arithmetic Teacher</u>, <u>27</u>, 18-19. - Schultz, K.A., & Strawderman, V.W. (1980). Diagnostic prescriptive mathematics teaching and the teaching cycle model. <u>Focus on Learning Problems in Mathematics</u>, 2(14), 27-36. - Stallings, J.A., & Kaskowitz, D.H. (1974). <u>Follow-through classroom</u> observation evaluation. Menlo Park, CA: Stanford Research Institute. - Stephens, T.M. (1982). <u>CRC: Criterion referenced curriculum</u>. Columbus, OH: Charles E. Merrill. - Suydum, M. (1974). Evaluation in the mathematics classroom: From what and why to how and where. Columbus, OH: Center for Science Mathematics and Environmental Education. (ERIC Document Reproduction Service No. ED 086517). - Underhill, B., Uprichard, E., & Heddens, J. (1980). <u>Diagnosing mathematical difficulties</u>. Columbus, OH: Charles E. Merrill. - Wiederholt, J.L., Hammill, D.D., & Brown, V.L. (1983). The resource teacher: A guide to effective practices. Austin, TX: Pro-Ed. - Wood, S., Burke, L., Kungelmann, H., & Kilnig, C. (1978). Functional criteria in basic math skill proficiency. <u>Journal of Special Education</u> Technology, 2(2), 29-36. - Wrightstone,
J.W. (1956). Constructing tests of mathematical concepts for young children. Arithmetic Teacher, 3, 81-84. - B. Uses daily written work diagnostically to discover error patterns and to interview individual students who perform poorly. - Brainerd, C.J. (1983). Young children's mental arithmetic errors: A working-memory analysis. Child Development, 54, 812-830. - Brown, J.S., & Burton, R.R. (1978). Diagnostic models for procedural bugs in basic mathematical skills. Cognitive Science, 2, 155-192. - Brown, J.S., & Van Lehn, K. (1982). Toward a generative theory of bugs in procedural skills, In T. Carpenter, J. Moser, & T. Rombub (Eds.), Addition and subtraction: A cognitive perspective. Hillsdale, NJ: Lawrence Erlbaum Associates. - Cawley, J.F. (1978). An instructional design in mathematics. In L. Goodman and J.L. Wiederhold (Eds.), <u>Teaching the Learning Disabled Adolescent</u>. Boston: Houghton Mifflin. - Clement, J. (1982). Algebra word problem solutions: Thought processes underlying a common misperception. <u>Journal for Research in Mathematic Education</u>, 13, 16-20. - Clements, M.A. (1982). Careless errors made by sixth-grade children on written mathematical tasks. <u>Journal for Research in Mathematics Education</u>, 13(2), 136-144. - Cooney, T.J., & Davis, E.J. (1976). Teaching concepts and generalizations in math and science. School Science and Mathematics, 76, 215-230. - Cox, L.S. (1975). Diagnosing and remediating standard errors in addition and subtraction computations. The Arithmetic Teacher, 22, 151-157. - Davis, E.J., & Cooney, T.J. (1977). Identifying errors in solving certain linear equations. The Matyc Journal, 11, 170-178. - Dobb, C.A., Jones, G.A., & Lamb, C.E. (1975). Diagnosis and remediation of pupil errors: An exploratory study. <u>School Science and Mathematics</u>, 75, 270-276. - Easterday, K. (1980). Student error patterns in studying square root. School Science and Mathematics, 80, 141-147. - Engelhardt, J., Ashlock, R., & Wiebe, J. (1984). Helping children understand and use numerals. Boston: Allyn and Bacon. - Englehardt, J.M. (1977). Analysis of children's computational errors: A qualitative approach. <u>British Journal of Educational Psychology</u>, 47, 149-154. - Englehardt, J.M. (1982). Using computational errors in diagnostic teaching. The Arithmetic Teacher, 29, 16-19. - Fennell, F.M. (1981). <u>Elementary mathematics diagnosis and correction kit.</u> West Nyack, NY: Center for Applied Research in Education. - Glennon, V.J., & Wilson, J.W. (1972). Diagnostic prescriptive teaching. 35th Yearbook National Council of Teachers of Mathematics, 282-318. Washington, D.C.: National Council of Teachers of Mathematics. - Goodstein, H.A. (1981). Are the errors we see the true errors? Error analysis in verbal problem solving. <u>Topics in Learning and Learning Disabilities</u>, 31-45. - Graeler, A.O., & Wallace, L. (1977). <u>Identification of systematic errors</u>: <u>Final report</u>. Philadelphia, PA: Research for Better Schools. (Eric Document Reproduction Service No. ED 182 465) - Heddens, J.W., & Aquila, F.D. (Eds.) (1976). <u>Proceedings of the Third National Conference on Remedial Mathematics</u>. Kent, OH: Kent State University. - Higgins, J.L., & Heddens, J.W. (Eds.)(1984). Remedial mathematics: Diagnostic and prescriptive approaches. Columbus, OH: Kent State University Press. (Eric Document Reproduction Service No. ED 147 184) - Hynes, M.C. (Ed.) (1979). An annotated bibliography of periodical articles relating to the diagnostic and prescriptive instruction of mathematics. Kent, OH: Research Council for Diagnostic and Prescriptive Mathematics. - Inskeep, J.E., Jr. (1978). Diagnosing computational difficulty in the classroom. In M. Suydam and R. Keep (Eds.), Developing computation skills. Reston, VA: National Council of Teachers of Mathematics. - Kagan, N. (1976). <u>Interpersonal process recall-elements of facilitating</u> communication, parts I and II. East Lansing, MI: Michigan State University. - Kalin, R. (1983). How students do their division facts. <u>Arithmetic Teacher</u>, 31, 16-20. - Lankford, F.G., Jr. (1971). <u>Some computational strategies of seventh grade pupils</u> (Project No. 2-3-013, Grant No. 0EG-3-72-0035). Washington, DC: Health Education and Welfare Office of Education, National Center for Educational Research and Development and Center for Advanced Study, University of Virginia. - Lankford, F.G., Jr. (1974). What can a teacher learn about a pupil's thinking through oral interviews? Arithmetic Teacher, 21, 26-32. - Newman, A. (1977). An analysis of sixth-grade pupils' errors on written mathematical tasks. <u>Victorian Institute of Educational Research Bulletin</u>, 39, 31-43. - O'Brien, T., & Richard, J.V. (1971). Interviews to assess number knowledge. Arithmetic Teacher, 18, 322-326. - Pincus, M. (1969). Addition and subtraction fraction algorithms. <u>Arithmetic</u> Teacher, 16, 141-142. - Roberts, G.H. (1968). The failure strategies of third grade arithmetic pupils. <u>Arithmetic Teacher</u>, <u>15</u>, 442-446. - Sadowski, B.R., & McIlneen, D.H. (1984). Diagnosis and remediation of sentence-solving error patterns. Arithmetic Teacher, 31, 42-45. - Shaw, R.A., & Relosi, P.A. (1983). In search of computational errors. Arithmetic Teacher, 30, 50-51. - Weaver, J.F. (1955). Big dividends from little interviews. <u>Arithmetic</u> <u>Teacher</u>, <u>21(4)</u>, 40-47. - Weaver, J.F. (1976). The use of individual interviews in assessing pupil's mathematical knowledge or learning: A chronology of selected illustrative references. (Monograph) Madison, WI: University of Wisconsin. - West, T.A. (1971). Diagnosing pupil errors: Looking for patterns. <u>Arithmetic Teacher</u>, 18, 467-469. - Young, R.M., & O'Shea T. (1981). Errors in children's subtraction. <u>Cognitive Science</u>, <u>5</u>, 153-177. - C. Uses a variety of teaching experiments, observations, and interviews to diagnose functional levels of learning (i.e., concrete, semi-concrete, semiabstract, abstract, and conceptual constructions). - Ashlock, R.B. (1977). Model switching: A consideration in the teaching of subtraction and division of whole numbers. School Science and Mathematics, 71, 327-335. - Bana, J., & Nelson, D. (1972). Distractors in nonverbal mathematical problems. Journal for Research in Mathematics Education, 3, 233-238. - Burton, S.M. (1984). Teaching the most basic basic. <u>Arithmetic Teacher</u>, 32, 20-25. - Cathcart, W.G. (Ed.) (1977). <u>The mathematics laboratory: Readings from the Arithmetic Teacher</u>. Reston, VA: National Council of Teachers of Mathematics. - Cobb, P., & Steffe, L.P. (1983). The constructivist researcher as teacher and model builder. <u>Journal for Research in Mathematics Education</u>, <u>14</u> (2), 83-94. - Denmark, T. (1974). Reaction on paper: Classroom diagnosis. In J.L. Higgins and J.W. Heddens (Eds.), Remedial Mathematics: Diagnostic and Prescriptive Approaches, 85-96. Columbus, OH: Ohio State University. - Dienes, Z.P. (1967). Some basic processes involved in mathematics learning. Research in Mathematics Education, 21-23, 26-28. Washington, D.C.: National Council of Teachers of Mathematics. - Engelhardt, J. (1976). Diagnosic and remediation in school mathematics: Developing continuity among R and D efforts. In J. W. Heddens and F.D. Aquila (Eds.), Proceedings of the Third National Conference on Remedial Mathematics. Kent, OH: Kent State University Press. - Fennema, E.H. (1972). Models and mathematics. <u>Arithmetic Teacher</u>, <u>19</u>, 635-640. - Fennema, E. H. (1972). The relative effectiveness of a symbolic and a concrete model in learning a selected mathematical principle. <u>Journal for Research</u> in Mathematics Education, 3, 233-238. - Hall, W.D. (1983). Division with base-ten blocks. <u>Arithmetic Teacher</u>, 31, 21-23. - Heimer, R.R., & Lottes, J.J. (1973). The theoretical model and synopsis of the first two years of the research program. <u>Journal for Research</u> in Mathematics Education, 4, 85-93. - Hendrickson, A.D. (1979). An inventory of mathematical thinking done by incoming first grade children. <u>Journal for Research in Mathematics Education</u>, 10, 7-23. - Hynes, M.C. (1970). Using manipulative aids to model algorithms in remedial situations. In Mary Ellen Hynes (Ed.), <u>Topics related to diagnosis in mathematics for classroom teachers</u>. Bowling Green, OH: Research Council for Diagnostic and Prescriptive Mathematics. - Jancks, S.M., Peck, D.M., & Chatterly, L.J. (1980). Why blame the kids? We teach mistakes. Arithmetic Teacher, 28, 38-40. - McGinty, R.L, & Meyerson, L.N. (1980). Problem solving: Look beyond the right answer. The Mathematics Teacher, 73(7), 501-503. - Reisman, F.K. (1984). <u>Sequential Assessment of Mathematics Inventory</u>. Columbus, OH: Charles E. Merrill. - Reys, R.E. (1971). Considerations for teachers using manipulative materials. <u>Arithmetic Teacher</u>, 18, 551-558. - Reys, R.E. (1972). Mathematics, multiple embodiment, and elementary teachers. Arithmetic Teacher, 19, 489-493. - Sweetland, R.D. (1984). Understanding multiplication of fractions. Arithmetic Teacher, 32, 48-52. - D. Uses task analysis for diagnosing mathematical skill and concept deficits into steps and/or conceptual understandings. - Barrody, A.J. (1984). Children's difficulties in subtraction: Some causes and questions. <u>Journal for Research in Mathematics Education</u>, 15(3), 203-213. - Bedford, C.W. (1984). Why are we learning this? The Mathematics Teacher, 77(4), 259-263. - Brownell, U.A., & Hendrickson, G. (1950). How children learn information concepts and generalizations. In N.B. Henry (Ed.), <u>Learning and Instruction</u>, <u>49th Yearbook, Part I. National Society for the Study of Education</u>, 92-128. Chicago, IL: University of Chicago Press. - Callahan, L.G., & Robinson, M.L. (1973). Task analysis procedures in mathematics instruction of achievers
and underachievers. School Science and Mathematics, 73, 573-584. - Carpenter, T.P., & Moser, J.M. (1984). The acquisition of addition and subtraction concepts in grades one through three. <u>Journal for Research in Mathematics Education</u>, 15(3), 179-202. - Clement, J. (1982) Algebra word problem solutions: Thought processes underlying a common misconception. <u>Journal for Research in Mathematics</u> Education, 13, 16-30. - Clement, J., Narode, R., & Rosnick, P. (1981). Intuitive misconceptions in algebra as a source of math anxiety. <u>Focus on Learning Problems in Mathematics</u>, 3(4), 36-45. - Gagne, R.M., Major, J.R., Garstensm, H.L., & Paradise, N.E. (1962). Factors in acquiring knowledge of a mathematical task. <u>Psychological Monographs</u>, <u>76</u>, 526. - Heddens, J.W. (1974). <u>Today's mathematics</u> (3rd ed.). Chicago, IL: Science Research Associates. - Kalin, R. (1983). How students do their division facts. <u>Arithmetic Teacher</u>, <u>31</u>, 16-20. - Thornton, C.A., Jones, G.A., & Toohey, M.A. (1983). A multisensory approach to thinking strategies for remedial instruction in basic addition facts. Journal for Research in Mathematics Education, 14, 198-203. - Thompson, C.S., & Dunlop, W.P. (1977). Basic facts: Do your children understand or do they memorize? <u>Arithmetic Teacher</u>, <u>25</u>, 14-16. - Underhill, B., Uprichard, E., & Heddens, J. (1980). <u>Diagnosing mathematical</u> <u>difficulties</u>. Columbus, OH: Charles E. Merrill. - Van Engen, H., & Gibb, G.E. (1956). <u>General mental functions associated with division</u>. Cedar Falls, IA: Iowa State Teachers College. - Wearne, Hiebert, E., & Hiebert, J. (1983). Junior high school students' understanding of fractions. School Science and Mathematics, 83, 96-106. - Williams, E., & Shuard, H. (1970). <u>Primary mathematics today</u>. London: Langman Group, Ltd. - III. Teacher's knowledge of use of effective diagnostic/remedial instruction strategies and classroom management techniques. - A. Describes and applies theories of how mathematics is learned to methods of instruction. - Bannister, D., & Fransella, F.F. (1980). <u>Inquiring man, the theory of personal constructs</u>. London: Penguin Books. - Brainerd, C.J. (Ed.) (1982). <u>Children's logical and mathematical cognition:</u> Progress in cognitive development research. New York: Springer-Verlog. - Bruner, J.S. (1966). Toward a theory of instruction. New York: W.W. Norton. - Carpenter, T.P. (1980). Research in cognitive development. In P.J. Shumway (Ed.), Research in Mathematics Education. Reston, VA: National Council of Teachers of Mathematics. - Case, R. (1975). Gearing the demands of instruction to the developmental capacities of the learner. Review of Educational Research, 45, 59-87. - Dienes, Z.P. (1969). Mathematics in the primary school. London: MacMillan. - Dodwell, P.C. (1960). Children's understanding of number and related concepts. Canadian Journal of Psychology, 14, 191-205. - Case, R. (1978). Developmental theory of instruction. Review of Educational Research, 48, 439-463. - Flavell, J. (1963). <u>The developmental psychology of Jean Piaget</u>. Princeton, NJ: D. Van Nostrand. - Gagne, R. (1965). <u>The conditions of learning</u>. New York: Holt, Rinehart & Winston. - Gagne, R.M. (1983). Some issues in the psychology of mathematics instruction. Journal for Research in Mathematics Education, 14(1), 7-18. - Ginsburg, H.P. (1983). The development of mathematical thinking. New York: Academic Press. - Glennon, V.J. (1965). And now synthesis: A theoretical model for mathematics education. Arithmetic Teacher, 12, 134-141. - Glennon, V.J., & Wilson, J.W. (1972). Diagnostic prescriptive teaching. 35th Yearbook National Council of Teachers of Mathematics, 282-318. Washington, DC: National Council of Teachers of Mathematics. - Hiebert, J., Carpenter, T. P., & Moser, J.M. (1982). Cognitive development and children's solutions to verbal arithmetic problems. <u>Journal for Research in Mathematics Education</u>, 13(2), 83-98. - Hiebert, J., Carpenter, T.P., & Moser, J.M. (1983). Cognitive skills and arithmetic performance: A reply to Steffe and Cobb. <u>Journal for Research in Mathematics Education</u>, 14(1), 77-79. - Kantowski, M.G. (1977). Processes involved in mathematical problem solving. Journal for Research in Mathematics Education, 8, 163-180. - Krutetskii, V.A. (1978). <u>The psychology of mathematical ability in school children</u>. Chicago: University of Chicago Press. - Lemoyne, G., & Favreau, M. (1981). Piaget's concept of number development: Its relevance to mathematics learning. <u>Journal for Research in Mathematics Education</u>, 12(3), 179-196. - Reisman, F.K. (1977). <u>Diagnostic teaching in elementary school mathematics</u>: <u>Methods and content</u>. <u>Chicago: Rand McNally</u>. - Romberg, R.A. (1978). The diagnostic process in mathematics instruction. In J.K. Higgins and J.W. Heddens (Eds.), Remedial mathematics: Diagnostic and prescriptive approaches, 81-92. Columbus, OH: Eric Center for Science, Mathematics and Environmental Education. (Eric Decument Reproduction Service No. ED 147 184) - Sadowski, B. (Ed.) (1981). An annotated bibliography relating to the diagnostic and prescriptive instruction of mathematics. Kent, OH: Research Council for Diagnostic and Prescriptive Mathematics. - Silbert, J., Carnine, D., & Stein, M. (1981). <u>Direct instruction mathematics</u>. Columbus, OH: Charles E. Merrill. - Skemp, R.R. (1971). <u>The psychology of learning mathematics</u>. Baltimore: Penguin Books. - Souviney, R.J. (1980). Cognitive competence and mathematical development. Journal for Research in Mathematics Education, 11(3), 215-224. - Steffe, L.P., & Blake, R.N. (1983). Seeking meaning in mathematics instruction: A response to Gagne. <u>Journal for Research in Mathematics Education</u>, 14(3), 210-213. - Suydum, M.N. (1984). What research says: Helping low-achieving students in mathematics. School Science and Mathematics, 84, 437-441. - Thorndike, E.L. (1924). The psychology of arithmetic. New York: MacMillan. - Wachsmuth, I. (1983). Skill automaticity in mathematics instruction: A response to Gagne. <u>Journal for Research in Mathematics Education</u>, 14(3), 204-209. - Yesseldyke, J.E., & Salivia, J. (1974). Diagnostic-prescriptive teaching: Two models. Exceptional Children, 41, 181-185. - B. Describes and uses individual learner characteristics to plan instruction. - Aiken, L.R. (1970). Attitudes toward mathematics. Review of Educational Research, 40, 551-596. - Aiken, L.R., & Dreger, K.M. (1961). The effect of attitudes on performance in mathematics. <u>Journal of Educational Psychology</u>, 52, 19-24. - Buxton, L. (1981). <u>Do you panic about math? Coping with math anxiety</u>. London: Heinemann Educational Books. - Carnine, D., & Girsten, R. (1982). Effective mathematics instruction for low-income students: Results of longitudinal field research in 12 school districts. <u>Journal for Research in Mathematics Education</u>, 13(2), 145-152. - Carpenter, T.P., Corbitt, M.K., Kepner, H.S., Jr., Lindquist, M.M., & Reys, R.E. (1980). Students' effective responses to mathematics: Secondary school results from national assessment. The Mathematics Teacher, 73(7), 531-539. - Cherkes, M. (1983). Cognitive development and cognitive style. <u>Journal of Learning Disabilities</u>, 16, 95-101. - Denholm, R.A., Hankins, D.D., Herrick, M.C., & Vojtka, G.R. (1977). <u>Mathematics for individual achievement</u>. Atlanta, GA: Houghton Mifflin. - Dervensky, J.L., Hart, S., & Farrell, M. (1983). An examination of achievement related behavior of high-and low-achieving inner-city pupils. <u>Psychology</u> in the Schools, 20, 328-336. - Ethington, C.A., & Wolfle, L.M. (1984). Sex differences in a causal model of mathematics achievement. <u>Journal for Research in Mathematics Education</u>, 15 (5), 361-377. - Fedon, P. (1958). The role of attitude in learning arithmetic. <u>Arithmetic</u> <u>Teacher</u>, <u>5</u>, 304-310. - Fennema, E., & Sherman, J. (1977). Sex-related differences in mathematics achievement, spatial visualization, and affective factors. American Educational Research Journal, 14, 51-71. - Flournoy, R. (1960). Meeting individual differences in arithmetic. <u>The Arithmetic Teacher</u>, 7, 80-86. - Henderson, G.L. (1972). Individualized instruction: Sweet in theory, sour in practice. <u>Arithmetic Teacher</u>, 19, 17-22. - Hopkins, M.H. (1978). The diagnosis of learning styles in arithmetic. Arithmetic Teacher, 25, 47-50. - Lambie, R.A. (1980). A systematic approach for changing materials, instructions, and assignments to meet individual needs. <u>Focus on Exceptional Children</u>, 13, 1-12. - Light, J.A., & Reynolds, L.J. (1972). Debugging products and testing error: Drocedures for the formative evaluation of an individualized mathematics curriculum. Viewpoints, 48, 45-78. - Madden, N.A., & Slavin, R.E. (1983). Mainstreaming students with mild handicaps: Academic and social outcomes. <u>Review of Educational Research</u>, 53, 519-569. - Marjoribonks, K. (1983). Occupational sites, family learning environment and children's academic achievement. Alberta Journal of Educational Research, 29, 110-122. - Marshall, S.P. (1983). Sex differences in mathematical errors: An analysis of distractor choices. <u>Journal for Research in Mathematics Education</u>, <u>14</u>, 325-336. - Matthews, W. (1984). Influences on the learning and participation of minorities in mathematics. <u>Journal for Research in Mathematics Education</u>, 15(2), 84-95. - Matulis, R.S. (1981). A bibliography of articles on teaching of mathematics of distractor choices. <u>Journal for Research in Mathematics Education</u>, 14, 325-336. - Morris, J. (1981). Math anxiety: Teaching to avoid it. <u>The Mathematics</u> <u>Teacher</u>, 74(6), 413-417. - Neale, D.C. (1969). The role of attitudes in learning mathematics. <u>Arithmetic
Teacher</u>, <u>16</u>, 631-640. - Newfield, J., & McElyea, V.B. (1983). Achievement and attitudinal differences among students in regular, remedial, and advanced classes. <u>Journal of Experimental Education</u>, 52, 47-56. - Reisman, R.K., & Kauffman, S.H. (1980). <u>Teaching mathematics to children</u> with special needs. Columbus, OH: Charles E. Merrill. - Roberge, J.J., & Flexer, B.K. (1983). Cognitive styles, operativity, and mathematics achievement. <u>Journal for Research in Mathematics Education</u>, 14, 334-353. - Trueblood, C.R. (1971). A model for using diagnosis in individualizing instruction in the elementary school classroom. <u>Arithmetic Teacher</u>, 18, 505-511. - Tsai, S.L., & Walberg, H.J. (1983). Mathematics achievement and attitude productivity in junior high school. <u>Journal of Educational Research</u>, 76, 267-272. - C. Uses a variety of concrete, semiconcrete, semiabstract, and abstract materials and activities to remediate problems in basic fact mastery, computation, or problem solving. # **ELEMENTARY AND SECONDARY** - Becker, K.G. (1982). Teaching remedial math. Today's Education, Vol. 9, 56-58. - Beech, M.C. (1983). Simplifying text for mainstreamed students. <u>Journal</u> of Learning Disabilities, 16 (7), 400-402. - Bennett, A.B., Jr., & Nelson, L.T. (1979). <u>Mathematics: An informal approach.</u> Boston: Allyn & Bacon. - Bley, N.S., & Thornton, C.A. (1981). <u>Teaching mathematics to the learning disabled</u>. Rockville, MD: Aspen Systems. - Bright, G.W. (1984). Computer diagnosis of errors. <u>School Science and Mathematics</u>, 84, 208-219. - Capps, L.R., & Mary, M.H. (1977). Mathematical concepts and skills Diagnosis, prescription, and correction of deficiencies. Focus on Exceptional Children, 8(8), 1-8. - Cawley, J.F. (1984). <u>Developmental teaching of mathematics for the learning disabled</u>. Rockville, MD: Aspen Systems. - Cawley, J.F., Fitzmaurice, A.M., Goodstein, H.A., Lepore, A.V., Sedlak, R., & Althous, V. (1976). <u>Project Math</u>. Tulsa, OK: Educational Development. - Cheek, H.N. (Ed.) (1984). <u>Diagnostic and prescriptive mathematics: Issues</u>, <u>ideas</u>, <u>and insight</u>. Kent, OH: Research Council for Diagnostic and Prescriptive Mathematics. - Deav, A.M. (1979). <u>Selected remediation programs in reading and math:</u> A guide for state and local use. Washington, DC: National Institute of Education. - Englemann, S., & Carnine, D. (1972, 1975, 1976). <u>DISTAR: Arithmetic levels I, II, and III</u>. Chicago: Science Research Associates. - Fleischner, J., & Garnett, K. (1979-1980). <u>Arithmetic learning disabilities:</u> <u>A literature review</u>, (Vol. 4). New York: Research Institute for the Study of Learning Disabilities, Teachers College, Columbia University. - Henderson, R.W., Laudesman, E.M., & Kachuck, I. (1983). <u>Effects of interactive video/computer instruction on the performance of underachieving students in mathematics</u>. Santa Cruz, CA: University of California. (Eric Document Reproduction Service No. ED 233 690) - Hestwood, D.L., & Taylor, R. (1973). Big bad basic skills or what one school system is doing to help low achievers. The Mathematics Teacher, 66, 687-693. - Jacobs, H.R. (1982). <u>Mathematics: A human endeavor</u>. San Francisco, CA: W.H. Freeman. - Jencks, S.M., & Peck, D.M. (1975). Symbolism and the world of objects. <u>Arithmetic Teacher</u>, 22, 370-371. - Kidd, K., Meyers, S., & Cilley, D. (1970). The laboratory approach to mathematics. Chicago, IL: Science Research Associates. - Lane, G.L. (1974). Some experiences with slow learners. The Mathematics Teacher, 67, 67-69. - Leon, J.A., & Pepe, H.H. (1983). Self-instructional training: Cognitive behavior modification for remediating arithmetic effects. <u>Exceptional</u> Children, 50, 54-60. - Lerner, J.W., & Vaner, G. (1970). Filmstrips in learning. <u>Academic Therapy</u>, <u>5</u>, 320-324. - Litwiller, B.H., & Duncan, D.R. (1980). <u>Activities for the maintenance of computational skills</u>. Reston, VA: National Council of Teachers of Mathematics. - Manning, B.H. (1984). A self-communication structure for learning mathematics. School Science and Mathematics, 84, 43-51. - Mathematics Resource Project, (1978). <u>Didactics and mathematics</u>. Palo Alto, CA: Creative Publications. - McDermott, P.A., & Watkins, M.W. (1983). Computerized vs. conventional remedial instruction for learning disabled pupils. <u>Journal of Special Education</u>, 17, 81-88. - Montessori, M. (1964). <u>The Montessori method</u>. New York: Schocken Books. - National Council of Teachers of Mathematics (1970). <u>Experiences in</u> <u>mathematical ideas</u>, (Vols. I & II). Washington, DC: National Council of Teachers of Mathematics. - National Council of Teachers of Mathematics (1976). Minicalculators in schools. Arithmetic Teacher, 23, 72-74. - Richbart, L.A. (1980). Remedial mathematics program considerations. Arithmetic Teacher, 27(3), 22-23. - Smith, D.D., & Lovitt, T.C. (1982). <u>The computational arithmetic program.</u> Austin, TX: Pro-Ed. - Sochik, R., & Heddens, J.W. (1978). Classroom diagnosis and remediation. Arithmetic Teacher, 25, 47-49. - Suydam, M.N., & Dessart, D.J. (1976). <u>Classroom ideas from research on computational skills</u>. Reston, VA: National Council of Teachers of Mathematics. - Williams, P.D. (1983). Discovery learning in remedial mathematics: Multiple choice versus written generalization. <u>Mathematics and Computer Education</u>, 17, 171-177. ### **ELEMENTARY** - Ando, M., & Hitoski, I. (1971). Learning multiplication facts-More than drill. <u>Arithmetic Teacher</u>, <u>18</u>, 366-369. - Arnold, W.R. (1971). Computation made interesting. <u>Arithmetic Teacher</u>, <u>18</u>, 347-350. - Backrach, B. (1976). Using money to clarify the decomposition subtraction algorithm. <u>Arithmetic Teacher</u>, 23, 244-246. - Baratta-Lorton, M. (1976). <u>Mathematics their way</u>. Menlo Park, CA: Addison-Wesley. - Baratta-Lorton, M. (1977). <u>Mathematics: A way of thinking</u>. Menlo Park, CA: Addison-Wesley. - Beardslee, E.C., Gau, G.E., & Hamer, R.T. (1973). Teaching for generalizations: An array approach to equivalent fractions. Arithmetic Teacher, 20, 591-599. - Blankenship, C.S., & Lovitt, T.C. (1976). Story problems: Merely confusing or downright befuddling. <u>Journal for Research in Mathematics Education</u>, 7, 290-298. - Braunfield, P., & Wolfe, M. (1966). Fractions for low achievers. <u>Arithmetic</u> <u>Teacher</u>, <u>13</u>, 647-655. - Braunfield, P.G. (1969). <u>Stretchers and shrinkers</u>. (Books 1-4). New York: Harper and Row. - Bright, G.W., Harvey, J.G., & Wheeler, M.M. (1980). Using games to maintain multiplication basic facts. <u>Journal for Research in Mathematics Education</u>, 11(5), 379-385. - Burns, M. (1975). The I hate mathematics book. Boston: Little Brown. - Burns, M. (1982). How to teach problem solving. <u>Arithmetic Teacher</u>, <u>29</u>(6), 46-49. - Callahan, L. (1962). Remedial work with underachieving children. <u>Arithmetic</u> <u>Teacher</u>, <u>9</u>, 138-140. - Carpenter, T.P., Moser, J.J., & Romberg, T.A. (1981). Decimals: Results and implications from the national assessment. <u>Arithmetic Teacher</u>, 28, 34-47. - Carpenter, T.P., Moser, J.M., & Romberg, T.A. (1982). Addition and subtraction: A cognitive perspective. Hilldale, NJ: Lawrence Erlbaum Associates. - Carrier, C., Post, T.R., & Heck, W. (1985). Using microcomputers with fourth-grade students to reinforce arithmetic skills. <u>Journal for Research in Mathematics Education</u>, 16(1), 45-51. - Cocha, F.B. (1972). Understanding multiplication and division of multidigit numbers. Arithmetic Teacher, 19, 349-355. - Cohen, L.S. (1973). The board stretcher: A model to introduce factors, primes, composites, and multiplication by a fraction. <u>Arithmetic Teacher</u>, 20, 649-656. - Copeland, R.W. (1979). Math activities for children: A diagnostic and developmentmental approach. Columbus, CH: Charles E. Merrill. - Crouse, R.J., & Bloyer, C.W. (1977). <u>Mathematical questions from the classroom</u>. Boston: Prindle, Weber, and Schmidt. - Czepiel, J., & Esty, E. (1980). Mathematics in the newspaper. <u>Mathematics</u> <u>Teacher</u>, <u>73</u>(8), 582-586. - Davis, E.J. (1978). Suggestions for teaching the basic facts of arithmetic. In M. Suydam and R. Ryes (Eds.), <u>Developing Computational Skills, 1978 National Council of Teachers of Mathematics Yearbook</u>. Reston, VA: National Council of Teachers of Mathematics. - Driscoll, M.J. (1979). Research within reach: Elementary school mathematics. St. Louis, MO: CEMREL. - Dunlop, W.P., & Brennan, A.H. (1979). Developing mental images of mathematical processes. <u>Learning Disabilities Quarterly</u>, 2(2), 89-96. - Elliott, J.C. (1982). A simple mathematical model of a neat card trick. Mathematics Teacher, 75(4), 308-309. - Fey, J.T. (1980). Mathematics teaching today: Prescriptives from three national surveys for the elementary groups. In National Science Foundation Report, What are the Needs in Precollege Science, Mathematics, and Social Science Education? Views from the field. Washington, DC: U.S. Government Printing Office. - Frankenstein, M. (1984). Using mathematical magic to reinforce problem solving. Mathematics Teacher, 77(2), 96-100. - Garf, D. (1972). Some techniques in handling a slow class in elementary algebra. Mathematics Teacher, 65, 591-594. - Gray, R.F. (1965). An experiment in the teaching of introductory multiplication. Arithmetic Teacher, 12, 119-203. - Heckman, M.J. (1974). They all add up. Arithmetic Teacher, 21, 287-289. - Hendrickson, D.A. (1979). Why do children experience difficulty in learning mathematics? Focus on Learning Problems in Mathematics, 1(2), 31-38. - Hiebert, J. (1984). Why do some children have trouble learning measurement concepts? Arithmetic Teacher, 31(7), 19-23. - Hilling, S.T. (1979). Elementary algebra and elementary mistakes. Mathematics Teacher, 72, 20-22. - Howell, D., Davis, W., &
Underhill, L. (1974). <u>Activities for teaching</u> mathematics to low achievers. Jackson, MS: University Press of Mississippi. - Hugill, E.F. (1973). Reluctant learners explore mathematics. School and Community, 59, 16-17. - Humphrey, J.H., & Sullivan, D.D. (1970). <u>Teaching slow learners through active games</u>. Springfield, IL: Charles C. Thomas. - Hurwitz, A.B., Goddard, A., & Epstein, D.T. (1975). <u>Number games to improve your child's arithmetic</u>. New York: Frand and Wagnales. - Hutchings, B. (1975). Low-stress subtraction. <u>Arithmetic Teacher</u>, <u>22</u>, 226-232. - Kevra, B., Brey, R., & Schimmel, B. (1972). Success for slow learners or Rx: Relax...and play. <u>Arithmetic Teacher</u>, 19, 335-343. - Kulm, G. (1980). Multiplication and division algorithms in German schools. Arithmetic Teacher, 27, 26-27. - Larson, C.N., & Slaughter, d. (1984). The use of manipulatives and games in selected elementary school classrooms. Focus on Learning Problems in Mathematics, 6, 31-50. - Laughlin, M., & Heishner, J. (1980). <u>Story problem solving: Implications</u> and research for teaching children with learning disabilities. New York: Research Institute for the Study of Learning Disabilities. Teachers College, Columbia University. (Technical Report #12) - Leutzinger, L., & Nelson, G. (1980). Let's do it. <u>Arithmetic Teacher</u>, <u>27(8)</u>, 6-9. - Lippold, G.C. (1982). Activities for slow learners in elementary algebra. Mathematics Teacher, 75(4), 306-307. - Maddell, R.L. (1982). Children can understand mathematics. <u>Arithmetic Teacher</u>, 29(5), 18-21. - Marks, J.L., Purdy, C.R., & Kinney, L.B. (1970). <u>Teaching elementary school</u> <u>mathematics for understanding</u>. New York: McGraw-Hill. - McKillip, W.D., & Aviv, C.A. (1979). How to use, not abuse, those practice exercises. Arithmetic Teacher, 26, 10-13. - McLeod, D.B., & Adams, V. (1980). Aptitude-treatment interaction in mathematics instruction using expository and discovery methods. <u>Journal for Research in Mathematics Education</u>, 11(3), 225-233. - Montessori, M. (1965). <u>The Montessori elementary materials</u>. Cambridge, MA: Robert Bentley. - Myers, A.C., & Thornton, C.A. (1977). The learning disabled child Learning the basic facts. Arithmetic Teacher, 24, 46-50. - Reisman, F.K. (1982). <u>A guide to diagnostic teaching of arithmetic</u> (3rd ed.). Columbus, OH: Charles E. Merrill. - Riedesel, C.A., & Burns, P.C. (1977). <u>Handbook for exploratory and systematic teaching of elementary school mathematics</u>. New York: Harper and Row. - Romberg, T.A., Harvey, J.G., Moser, J.M., & Montgomery, M.E. (1974, 1975, & 1976). <u>Developing mathematical processes</u>. Chicago: Rand McNally. - Ruais, R.W. (1978). A low stress algorithm for fractions. <u>Mathematics Teacher</u>, <u>71</u>, 258-260. - Sadowski, B.R. (1982). <u>Developing Remedial Math Strategies</u>. Paper presented at the International Conference of the Association for the Children with Learning Disabilities. (ERIC Document Reproduction Service No. ED 238 213) - Sharp, F.A. (1980). One way to teach mathematics to the learning disabled child. Focus on Learning Problems in Mathematics, 2 (3), 61-78. - Silvey, L. (Ed.) (1982). Mathematics for the middle grades (5-9): 1982 Yearbook, National Council of Teachers of Mathematics. Reston, VA: National Council of Teachers of Mathematics. - Silvia, E.M. (1983). A look at division with fractions. <u>Arithmetic Teacher</u>, 30, 38-41. - Smart, J.R. (1980). The teaching of percent problems. <u>School Science and Mathematics</u>, 80, 187-192. - Smith, C.W. (1974). Tiger bite cards and blank arrays. <u>Arithmetic Teacher</u>, 21, 669-683. - Souviney, R. (1978). Mathematics. Santa Monica, CA: Goodyear. - Stephens, T.M., Hartman, A.C., & Lucas, V.H. (1978). <u>Teaching children</u> basic skills: A curriculum handbook. Columbus, OH: Charles E. Merrill. - Stern, C., & Stern, M.B. (1971). <u>Children discover arithmetic: An introduction to structural arithmetic</u>. (Rev. Ed.). New York: Harper and Row. - Suydam, M.N., & Reys, R. (Eds.) (1978). Developing computation skills. 1978 National Council of Teachers of Mathematics Yearbook. Reston, VA: National Council of Teachers of Mathematics Yearbook. - Suydam, M.N., & Weaver, J.F. (1972). Meaningful instruction in mathematics education. Columbus, OH: Eric Clearinghouse for Science, Mathematics and Environmental Education. - Thornton, C.A. (1978). Emphasing thinking strategies in basic fact instruction. Journal for Research in Mathematics Education, 9, 214-227. - Thornton, C.A., Jones, G.A., & Toohey, M.A. (1983). A multisensory approach to thinking strategies for remedial instruction in basic addition facts. <u>Journal for Research in Mathematics Education</u>, 14, 198-203. - Trafton, P.R., & Zawojewski, J.S. (1984). Teaching rational number division: A special problem. <u>Arithmetic Teacher</u>, 31, 20-22. - Trembley, P.M., & Luke, H.A. (1977). A model for a remedial mathematics program. <u>Arithmetic Teacher</u>, 24, 140-144. - Tucker, B.F. (1973). The division algorithm. <u>Arithmetic Teacher</u>, <u>20</u>, 639-646. - Uprichard, E.A., Phillips, R.E., & Soriano, A., Jr. (1984). A conceptual scheme for solving mathematical word problems with implications for instruction. Focus on Learning Problems in Mathematics, 6,(1) 73-107. - Van de Walle, Jr., & Thompson, C.S. (1984). Fractions with fraction strips. Arithmetic Teacher, 32, 4-9. - Vogel, J.R., & Gentry, D. (1980). Remediation of multiplication facts using finger multiplication. <u>The Mathematics Teacher</u>, 73, 118-119. - Wenner, W.J. (1977). Compound subtraction An easier way. <u>Arithmetic</u> <u>Teacher</u>, <u>24</u>, 33-34. - West, T.A. (1977). Rx for verbal problems: A diagnostic-prescriptive approach. <u>Arithmetic Teacher</u>, <u>25</u>, 57-58. #### SECONDARY Atkinson, B. (1983). Arithmetic remediation and the learning disabled adolescent: Fractions and interest level. <u>Journal of Learning Disabilities</u>, 6(7), 403-406. - Averbach, B., & Chein, O. (1980). <u>Mathematics: Problem solving through recreational mathematics</u>. San Francisco: N.H. Freeman and Co. - Bachman, A.M. (1971). Some suggestions for motivating students in general mathematical classes. <u>Mathematics Teacher</u>, 64, 651-659. - Borota, N.H., & Veitch, G.M. (1970). Mathematics for the learning laboratory to teach basic skills to tenth, eleventh, and twelfth grades in a culturally deprived area. Mathematics Teacher, 63, 55-56. - Cech, J.P. (1972). The effect of the use of desk calculators on attitudes and achievement with low-achieving ninth graders. Mathematics Teacher, 65, 183-186. - Coxford, A.F., & Usiskin, Z.P. (1971). Geometry: A transformation approach. River Forest, IL: Laidlaw. - Dienes, Z. (1964). The arithmetic and algebra of natural numbers. Essex, England: The Education Supply Association. - Doggett, M. (1978). Aiding the seriously deficient learner in computation. <u>Mathematics Teacher</u>, <u>71</u>, 488-493. - Elder, Florence (1967). Mathematics for the below-average achiever in high school. Mathematics Teacher, 60, 235-251. - Frankenstein, M. (1984). Using mathematical magic to reinforce problemsolving methods. <u>Mathematics</u> Teacher, 77(2), 96-100. - Hendrickson, A.D. (1981). Discovery in advanced algebra with concrete models. The Mathematics Teacher, 74(5), 353-358. - Hutchings, B. (1976). <u>Low-stress algorithms</u>. Reston, VA: National Council of Teachers of Mathematics. - Jacobs, H.R. (1982). <u>Mathematics</u>, a human endeavor: A textbook for those who think they don't like the subject. San Francisco: W.H. Freeman - Kulm, G. (1981). Remediation methods in arithmetic for general mathematics students. Focus on Learnin Problems in Mathematics, 3(4), 546-558. - Molinoski, M. (1974). Facto. Arithmetic Teacher, 21, 321-322. - Ogle, J.W. (1970). Unfinished revolution: Mathematics for the low-achiever. <u>The High School Journal</u>, <u>53</u>, 298-309. - Phillips, J.M., & Zwoyer, R.E. (1969). <u>Motion geometry</u> (Books 1-4). New York: Harper and Row. - Schumaker, D., Brown, F.E., & Dermott, A. (1981). A motivational mathematics course for underachieving high school students. <u>Focus on Learning</u> Problems in Mathematics, 3(1), 61-68. - Sobel, M., & Maletsky, E. (1975). <u>Teaching mathematics: A sourcebook for aids</u>, <u>activities and strategies</u>. Engelwood Cliffs, NJ: Prentice-Hall. - Sobel, M.A. (1959). Providing for the slow learner in the junior high schools. <u>Mathematics</u> Teacher, 52, 347-355. - Srang, E.W. (1981). <u>Remedial Services for Students Who Fail Minimum Competency Tests</u>. (Final Report, Educational Policy Development Center of Research Corp.) Washington, DC: Department of Education. - Thompson, C.S., & Van de Walle, J. (1981). Transition boards: Moving from materials to symbols in subtraction. Arithmetic Teacher, 28, 4-9. - Threadgill-Sowder, J.A., & Juilfs, P.A. (1980). Manipulative versus symbolic approaches to teaching logical connectives in junior high school: An aptitude X treatment interaction study. <u>Journal for Research in Mathematics Education</u>, 11(5), 369-374. - Underhill, R. (1976). Classroom diagnosis. In J.L. Higgins and J.W. Heddens, (Eds.), Remedial mathematics: Diagnostic and prescriptive approaches, 27-64. Columbus, OH: Eric Center for Science, Mathematics and Environmental Education. (Eric Document Reproduction Service No. ED 147 184) - Whitman, N.C. (1972). Using the laboratory approach to relate physical and abstract geometry. Mathematics Teacher, 65, 187-189. - D. Uses a variety of speaking, reading, writing and translating activities to remediate problems in language. - Adda, J. (1982). Difficulties with mathematical symbolism: Synonymy and homonymy. Visible Language, 16(3), 205-214. - Akers, J. (1979). Math for the real world of school. Learning, 7(7), 57-59. - Barney, L. (1972). Problems associated with the reading of arithmetic. <u>The Arithmetic Teacher</u>, 19,
131-133. - Bennett, K.K., & Schnore, J.M. (1982). <u>Cognitive modification for story problems in math</u>. Houston, TX: Council for Exceptional Children. - Bruner, I.H. (1953). The learning of mathematics: Its theory and practices. Washington, DC: National Council for Teachers of Mathematics. - Brunner, R.B. (1976). Reading mathematical exposition. <u>Educational Research</u>, 18(3), 208-213. - Buxton, L.G. (1982). Emotional responses to symbolism. <u>Visible Language</u>, 16(3), 215-220. - Call, R.J., & Wiggin, N.A. (1966). Reading and mathematics. <u>The Mathematics</u> Teacher, 59 149-157. - Capps, L.R. (1970). Teaching mathematical concepts using language arts analogies. <u>Arithmetic Teacher</u>, <u>17</u>, 329-331. - Capps, L.R., & Hatfield, M.M. (1977). Mathematical concepts and skills, diagnosis, prescription, and correction of deficiencies. <u>Focus on Exceptional Children</u>, 8 (8), 2-8. - Cassidy, J., & Sharkey, V. (1977). 'Rithmetic Reading. <u>Teacher</u>, $94(\bar{z})$, 50-54. - Clement, J., Lockhead, J., & Monk, G. (1981). Translation difficulties in learning mathematics. <u>American Mathematical Monthly</u>, §8, 286-290. - Cobb, P., & Steffe, L.P. (1983). The constructivist researcher as teacher and model builder. <u>Journal for Research in Mathematics Education</u>, 14(2), 83-94. - Cohen, S.A., & Stover, G. (1981). Effects of teaching sixth-grade students to modify format variables of math word problems. Reading Research Quarterly, 16(2), 175-200. - Collier, C.C., & Redmond, L.A. (1974). Are you teaching kids to read mathematics? <u>The Reading Teacher</u>, <u>27(8)</u>, 804-808. - Cruikshank, D.E. (1975). Logic in language. <u>Language Arts</u>, <u>52(6)</u>, 776-782. - Cuevas, G.J. (1984). Mathematics learning in English as a second language. Journal for Research in Mathematics Education, 15(2), 134-144. - Davidson, J.E. (1977). The language experience approach to story problems. Arithmetic Teacher, 25(1), 28. - Denmark, T. (1983). Improving students' comprehensions of word problems. <u>The Mathematics Teacher</u>, 76(1), 31-34. - Dietrich, D.M. (1977). Yes, secondary teachers do teach reading. (Report No CS 003 430). Presented at Twenty-second Annual International Reading Association Convention, Miami Beach. (Eric Document Reproduction Service No. ED 138 947) - Dunlop, W.P., & Strope, G.J. (1982). Reading mathematics: Review of literature. Focus on Learning Problems in Mathematics, 4(1), 39-50. - Earle, R.A.(1976). <u>Teaching reading and mathematics</u>. Delaware: International Reading Assoc. - Earp, N.W. (1970). Observation on teaching reading and mathematics. <u>Arithmetic Teacher</u>, 17(7), 529-532. - Earp, N.W. (1970). Procedures for teaching reading in mathematics. <u>Arithmetic</u> Teacher, 17(1), 575-579. - Earp, N.W., & Tanner, F.W. (1980). Mathematics and language. <u>Arithmetic</u> <u>Teacher</u>, <u>28</u>(4), 32-34. - Eichler, F. (1980). Rationale for remediating the math difficulties of learning disabled students. <u>Focus on Learning Problems in Mathematics</u>, 2(4), 37-47. - Ekwall, E.E., & Milson, J.L. (1980). When students can't read textbooks and lab manuals. School Science and Mathematics, 80, 93-96. - Eynden, C.V. (1974). How do you read "-X?" School Science and Mathematics, 74, 134-136. - Feeman, G.F. (1973). Reading and mathematics. <u>Arithmetic Teacher</u>, <u>20(7)</u>, 523-529. - Fennell, F. (1982). The newspaper: A source for applications in mathematics. <u>Arithmetic Teacher</u>, 30(2), 22-26. - Geeslin, W.E. (1977). Using writing about mathematics as a teaching technique. Mathematics Teacher, 70, 112-115. - Gilmary, S. (1967). Transfer effects of reading remediation to arithmetic computation when intelligence is controlled and all other school factors are eliminated. <u>Arithmetic Teacher</u>, <u>14</u>, 17-20. - Goldberg, D. (1983). Integrating writing into the mathematics curriculum. The Two-Year College Mathematics Journal, 14(5), 421-424. - Goldin, G.A. (1982). Mathematical language and problem-solving. <u>Visible Language</u>, <u>16(3)</u>, 221-238. - Hamrick, K.B. (1980). Are we introducing mathematical symbols too soon? Arithmetic Teacher, 28(3), 14-15. - Hendrickson, A.D. (1983). A psychologically sound primary school mathematics curriculum. <u>Arithmetic Teacher</u>, 30(5), 42-47. - Henrichs, M., & Sisson, T. (1980). Mathematics and the reading process: A practical application of theory. <u>Mathematics Teacher</u>, 73(4), 253-257. - Hickerson, J.A. (1955). The semantics and grammar of arithmetic language. Arithmetic Teacher, 2, 12-16. - Hickerson, J.A. (1959). Similarities between teaching language and arithmetic. Arithmetic Teacher, 6(5), 241-244 - Higginson, William (1982). Symbols, icons, and mathematical understanding. <u>Visible Language</u>, <u>16</u>(3), 239-248. - Hoghen, L. (1951). Mathematics for the million. New York: W.W. Norton. - Hollander, S.K. (1977). Reading the special language of mathematics. Miami Beach, FL: Annual Meeting of International Reading Association. (Eric Document Reproduction Services No. ED 137 726) - Hollis, L.Y. (1981). Mathematical concepts for very young children. Arithmetic Teacher, 29(2), 24-27. - James, N., & Mason, J. (1982). Towards recording. <u>Visible Language</u>, 16(3), 249-258. - Jamison, J.W., Jr. (1971). Grammarmathically speaking. <u>Mathematics</u> <u>Teacher</u>, <u>64</u>(7), 640-644. - Johnson, M.L. (1983). Writing in mathematics classes: A valuable tool for learning. <u>Mathematics Teacher</u>, 76(2), 117-119. - Kane, R.R., Byrne, M.A., & Hater, M.A. (1974). <u>Helping children read mathematics</u>. New York: American Book. - Keller, M.W. (1968). Semantics and mathematics. <u>School Science and Mathematics</u>, 68(2), 103-113. - King, J.A. (1982). Missing addends: A case of reading comprehension. Arithmetic Teacher, 30(1), 44-45. - Knifong, J.D. (1977). A search for reading difficulties among erred word problems. <u>Journal for Research in Mathematics Education</u>, 8, 227-230. - Knifong, J.D., & Burton, G.M. (1985). Understanding word problems. <u>Arithmetic Teacher</u>, 32(5), 13-17. - Knight, N., & Hargis, C.H. (1977). Math language ability: Its relationship to reading in math. <u>Language Arts</u>, <u>54(4)</u>, 423-427. - Kovach, L.D. (1966). <u>Introduction to modern elementary mathematics</u>. San Francisco: Golden-Day. - Kresse, E.C. (1984). Using reading as a thinking process to solve math story problems. <u>Journal of Reading</u>, 27(7), 598-601. - Krist, B.J., O'Neil, M.E., & Feldman, L. (1980). Support your local library: A task card project for mathematics students. <u>Mathematics Teacher</u>, <u>73</u>(7), 516-517. - Krulik, S. (1980). To read or not to read, that is the question! <u>Mathematics Teacher</u>, 73(4), 248-252. - Kulm, G. (1973). Sources of reading difficulty in elementary algebra textbooks. <u>Mathematics Teacher</u>, 66(2), 649-652. - Lacey, P.A., & Weil, P.E. (1975). Number-reading-language. <u>Language</u> Arts, 52(6), 776-782. - Lamberg, W.J., & Lamb, C.E. (1977). An analysis of reading difficulties in mathematics. <u>Alabama Reads</u>, 2, 33-38. - Lamberg, W.J., & Lamb, C.E. (1977). A directed reading procedure for mathematics. The Illinois Mathematics Teacher, 28(5), 8-14. - Land, F.W. (1963). <u>Language of mathematics</u>. Garden City, NY: Doubleday. - Lay, L.C. (1982). Mental images and arithmetical symbolism. <u>Visible</u> <u>Language</u>, <u>16(3)</u>, 259-274. - Lessenger, W.E. (1925). Difficulties in arithmetical computation. <u>Journal of Educational Research</u>, <u>11(4)</u>, 287-291. - Lipman, M.R. (1981). Mathematics term paper! Mathematics Teacher, 74(6), 453-456. - Lovelace, T.L., & McKnight, C.K. (1980). The effects of reading instruction on calculus students' problem-solving. Journal of Reading, 23, 305-308. - Lowenthal, F. (1982). Language acquisition through mathematical symbolism. <u>Visible Language</u>, <u>16(3)</u>, 275-280. - Madden, R. (1966). New directions in the measurement of mathematical ability. Arithmetic Teacher, 13, 375~379. - May, L. (1966). Math has its phrases and sentences, too. <u>Grade Teacher</u>, 84. 81-83. - Mayer, J.C., Sowder, L., Threadgill, J., Sowder, J., & Moyer, M.B. (1984). Story problem formats: Drawn versus verbal versus telegraphic. <u>Journal for Research in Mathematics Education</u>, 15(5), 342-351. - Muller, A.C., & Kurtz, R. (1981). Students like personalized word problems. Arithmetic Teacher, 28(9), 13-14. - Munro, J. (1979). Language abilities and math performance. Reading Teacher, 32(8), 900-915. - New York State Education Department (1972). <u>Improving Reading-Study Skills in Mathematics K-6</u>. (Report No. SE 014 547). Albany, NY: State Education Dept., Bureau of Elementary Curriculum Development (Eric Document Reproduction Services No. ED 067 257) - Piercey, D. (1976). Reading activities in content areas. Boston: Allyn and Bacon. - Pribnow, J.R. (1969). Why Johnny can't "read" word problems. School Science and Mathematics, 69, 591-598. - Riedesel, C.A., & Burns, P.C. (1977). <u>Handbook for exploratory and systematic teaching of elementary school mathematics</u>. New York: Harper and Row. - Resnick, L.B. (1982). Syntax and semantics in learning to subtract. In T.P. Carpenter, J.M. Moser, & T. A. Romberg (Eds.), <u>Addition and subtraction</u>: <u>A cognitive perspective</u>. Hillsdale, NJ: Lawrence Erlbaum. - Robinson, H.A. (1978). <u>Teaching reading and study strategies</u>: <u>The content areas</u>. Boston: Allyn and Bacon. - Sawada, D. (1985). Mathematical symbols: Insight through invention. Arithmetic Teacher, 32(6), 20-22. - Shaw, J.G. (1983). Mathematics students have a right to write. <u>Arithmetic Teacher</u>, 30(9), 16-18. - Sherrill, J.M. (1973). The effects of different presentations of mathematical word problems upon achievement of tenth-grade students. <u>School Science</u> and Mathematics, 73(4), 277-282. - Shumway, R.J. (1983). Let kids write programs. <u>Arithmetic
Teacher</u>, <u>30(6)</u>, 2-3. - Simmons, V. (1977). <u>Reading Patterns in Mathematics</u>. Miami Beach, FL: Annual Meeting of International Reading Association. (Eric Document Reproduction Services No. ED 138 928) - Skemp, R.R. (1982). Communicating mathematics: Surface structures and deep structures. <u>Visible Language</u>, 16(3), 281-288. - Skyper, D.H. (1981). Teaching mathematics: Implications from a theory for teaching the language arts. Arithmetic Teacher, 28(1), 13-17. - Skrypa, A. (1979). Effects of mathematical vocabulary training on problem-solving ability of third-and fourth-graders. (Report No. CS 004 874). Rutgers University: New Jersey. (Eric Document Reproduction Services No. ED 172 169) - Smith, N.J., & Wendelin, K.H. (1981). Using children's books to teach mathematical concepts. <u>Arithmetic Teacher</u>, 29(2), 10-15. - Spencer, P.L., & Russell, D.H. (1960). Reading in Arithmetic. In F.E. Grossnickle (Ed.), <u>Instruction in arithmetic</u>. <u>25th Yearbook of the National Council of Teachers of Mathematics</u>. Washington, DC: National Council of Teachers of Mathematics. - Taschow, H.G. (1969). Reading improvement in mathematics. Reading Improvement, 6, 662-667. - Terry, P.W. (1921). The reading problem in arithmetic. The Journal of Educational Psychology, 12(7), 365-377. - Thelen, J.N. (1979). Just because kids can't read doesn't mean they can't learn. School Science and Mathematics, 79(6), 457-463. - Treacy, J.P. (1944). The relationship of reading skills to the ability to solve arithmetic problems. <u>Journal of Educational Research</u>, 38(2), 86-95. - Wagner, J. (1978). Learning to read math. <u>Curriculum Review</u>, <u>17(1)</u>, 46-47. - Ward, M.E. (1963). The semantics of mathematics. <u>Arithmetic Teacher</u>, 10, 9-11. - Woodrow, D. (1982). Mathematical symbolism. <u>Visible Language</u>, <u>16(3)</u>, 289-302. - Woodward, E., & Schroeder, L. (1981). Detective stories. <u>Arithmetic Teacher</u>, 29(4), 26-27. - Worlfe, M.T. (1980). The math/reading skills connection. <u>Arithmetic Teacher</u>, 27(4), 76-77. - E. Uses a variety of techniques to manage the mathematics classroom. - Brophy, J.E. (1983). Classroom organization and management. <u>Elementary</u> School Journal, 83, 265-285. - Brophy, J.E., & Good, T.L. (1974). <u>Teacher-student relationship: Causes and consequences</u>. New York: Holt, Rinehart and Winston. - Crawford, J., & Gage, N.L. (1976). Development of a research-based teacher training program. <u>California Journal of Teacher Education</u>, 4, 105-123. - Driscoll, M. (1983). <u>Research within reach: Secondary school mathematics</u>. St. Louis: Research and Development Interpretation Service. - Englehardt, J.M., & Wilke, J.M. (1978). Measuring diagnostic/remedial competence in teaching elementary school mathematics. (Eric Document Reproduction Service No. ED 177 018) - Evertson, C.M., Emmer, E.T., & Brophy, J.E. (1980). Predictors of effective teaching in junior high mathematics classrooms. <u>Journal for Research in Mathematics Education</u>, 11(3), 167-178. - Fey, J. (1969). Classroom teaching in mathematics. Review of Educational Research, 39, 535-551. - Good, T.L., Biddle, B.J., & Brophy, J.E. (1975). <u>Teachers make a difference</u>. New York: Holt, Rinehart and Winston. - Haladyne, T., Shaughnessy, J., & Shaughnessy, J.M. (1983). A causal analysis of attitude toward mathematics. <u>Journal fo. Research in Mathematics</u> <u>Education</u>, 14(1), 19-29. - McEntire, E. (1984). Classroom management tactics: Pre-K through secondary. In John F. Cawley (Ed.), <u>Developmental teaching of mathematics for the learning disabled</u>. Rockville, MD: Aspen Systems. - Robertaille, D.F. (1975). Criteria for assessing the effectiveness of teachers of secondary school mathematics. <u>Journal for Research in Mathematics</u> <u>Education</u>, 6, 77-87. - Sanford, J.P., & Everston, C.M. (1983). Time use and activities in junior high classes. <u>Journal of Educational Research</u>, 76, 140-147. - Smith, A.L., Jr., & Dittmann, A.T. (1983). Listening and non-listening behaviors in the classroom: An observation study. <u>Psychological Reports</u>, <u>53</u>, 442. - Smith, L.R. (1977). Aspects of teacher discourse and student achievement in mathematics. <u>Journal for Research in Mathematics</u> Education, 8, 195-204. - Suydam, M.N. (1983). Low achievers. Arithmetic Teacher, 31, 40. - Suydam, M.N. (1983). Teaching effectiveness. Arithmetic Teacher, 31, 3. - Trembley, P., & Luke, H. (1977). A model for a remedial mathematics program. <u>Arithmetic Teacher</u>, 24, 140-144. - Weaver, J.F. (1970). Evaluation and the classroom teacher. In E.G. Begle Mathematics education, 69th Yearbook of the National Society for the Study of Education, Part 1, 55-366. Chicago: The University of Chicago Press.